This is a revision of Technical Note No. 34, first.issued in 1938 by C. R. Hursh. Reissues in 1939 and 1940 included numerous valuable suggestions for improvements from co-workers in the field of small drainage-area studies. Since the last issue in 1940, additions and deletions in both procedures' and forms have been effected. In the present edition these changes have been brought up to date and more recent techniques and methods added; also a new section in. ground water inventories. This outline represents the efforts of the field and office staffs and technicians of the Division of Watershed Management at the Southeastern Forest Experiment Station, and acknowledgment is made to all who have been associated with this Division. #### **ABBREVIATIONS** c.f. = cubic feet c.f.s. = cubic feet per second c.s.m. = cubic feet per second per square mile gal. = gallons gpd. = gallons per day mgd. = million gallons per day $\mathbf{a./f.}$ = acre feet in. /hr. = inches per hour #### WATER UNITS 1 cubic foot = 7.4805 gallons 1 cubic foot per second = 646,317 gpd. 1 acre foot **a** 43,560 cubic feet 1 cubic foot per second per day = 1.9835 a. /f. 1 acre foot = 325,851 gallons 1 gallon per minute = 1440 gpd. 1 acre inch = 3,630 cubic feet 1 million gallons per day = 1.5472 c. f. s. 1 acre inch a 27,154 gallons #### CONTENTS | <u>Page</u> | Page | |--------------------------------|----------| | Introduction | Runoff , | | 00 , , , , , , , , , , , , , , | | ## OUTLINE FOR COMPILING PRECIPITATION, RUNOFF, AND GROUND WATER DATA FROM SMALL DRAINAGE AREAS by Edward A. Johnson Southeastern Forest Experiment Station and Robert E. Dils School of Natural Resources, University of Michigan #### INTRODUCTION Studies of small drainage areas directed toward a better understanding of the relationships between land management practices and water resources are among the best bases for intelligent management of water once it falls on the land as precipitation. Information derived from such studies serves as a basis upon which to plan for water conservation, and for agricultural, municipal, industrial, and recreational needs. Before any resource can be managed properly, an inventory is necessary. A complete inventory or accounting for all forms of water recharge and water discharge for any drainage area would require a thorough analysis of all phases of the hydrologic cycle **including** precipitation losses due to interception by vegetative canopies, evaporation and transpiration losses, soil moisture retention, and all forms of ground water seepage. Many years of systematic research will be required before all these phases of the hydrologic cycle will be accounted for accurately. Fortunately, certain of the more easily measured phases do furnish a fairly reliable basis for interpreting important trends in the water economy of small drainage areas. Three such measurements are precipitation, runoff or streamflow, and ground water storage. These measurements are the primary steps in studies of small drainage areas. They also assist in orienting the research needs for other less easily measured phases of the hydrologic cycle. This outline describes a basic inventory method for the systematic compilation of data on precipitation, streamflow, and ground water. It is based on over 20 years of experience with small drainage areas at the Coweeta Hydrologic Laboratory, in the Southern Appalachian Mountains. As an aid in subsequent analysis work, much of the data is compiled to correspond with the growing and dormant seasons, i. e., from May to October and November to April, respectively, or to correspond with the following hydrologic seasons: May-September, period of maximum evaporation and transpiration; October-December, period of soil moisture recharge; January-April, period of ground water recharge. #### PRECIPITATION Since approximately 98 percent of the precipitation received on the Coweeta Hydrologic Laboratory occurs in the form of rain, the treatment of precipitation in this paper is restricted to the compilation of rainfall data. Two measurements of rainfall are commonly made in hydrologic as well as meteorologic studies: first, total rainfall, in which the U. S. Weather Bureau standard rain gage is used, and second, rainfall intensity, where a recording gage is used. #### STANDARD RAIN GAGE DATA #### Trail Forms a and b The original field measurements of rainfall collected in the standard rain gages are tabulated on Trail Form a. In addition to the depth of rain in inches, the rain gage number, date of rain, date of the gage reading, time of the reading, and any pertinent remarks are all recorded on the trail form. The original field or trail forms are filed for permanent reference. For major storms, or all storms yielding over 2 inches of rain, a supplemental form, Trail Form b, is used along with Trail Form a. On line 1, the gage number is entered. On line 2, a check measurement is entered. This consists of the stick reading in inches and hundredths of inches in the 8-inch cylinder after the full 2-inch core has been removed. On line 3, 2.00 inches is ordinarily entered for the volume of water in the full 2-inch core. The water in this core is thrown out and the core is filled nearly full from the water remaining in the 8-inch cylinder. This volume is measured and the value recorded on line 4. If more water remains, the process is repeated and the volume recorded on line 5. The column is then totaled (starting with line 3). This total is entered on line 6 and also in the appropriate column on Trail Form a. If more than 6 inches of rain is measured, use another column to record the values on Trail Form b. #### Storm Separation It is not always practicable to read each standard rain gage immediately after a storm, and quite often a second storm occurs before a measurement can be made. For individual storm studies it is then necessary to separate the amount of rainfall attributed to each storm. To make such separations, the chart from the recording rain gage nearest to a standard gage is examined and the amount of rainfall attributed to each storm is calculated. The percentage of rainfall for each storm is computed, and these percentages are then applied to the standard gage readings. Data at the head of page 4 illustrate this method of storm separation. Trail Form a | а
Е. | | ايد | Gage
No. | Date of
rain | Date of reading | Time of reading | Reading
(Inches) | Ob ser ver
initials | Remarks | |-----------------------|--------------|----------------------------------|-------------|-----------------|-----------------|-----------------|------------------------------|-------------------------------|------------------| | Form | | Wildcat | 14 | 3/10-11/52 | 3/11/52 | 0920 | 5•72
5•56
4•92
4•98 | JS | See Trail Form b | | 11 | ta | 펄 | 39 | | | | 5.56 | | | | Trail | 9 | , | 50 | | | | 4.92 | | | | H | Coweeta | Trai1 | 50
69 | | | | 4.98 | | | | | Ŷ | E. | 7 | | | | 7.20 | | | | | ิเช | | 8 | | | | 6.51
6.67 | | | | i e | Area | Ä | 9 | | | | 6.67 | | | | \$ | | | 12 | | | | 4.26 | | | | <u>11</u> | ä
T | Name | 18 | | | | 4.63 | | | | Ş | 검 | 2 | 20 | | | | 5.40 | | | | þ, | 8 | | 21 | | | | 4.66 | | | | ⋖ | ri | | 25 | | | | 4.15 | | | | of Agriculture | Experimental | | | | | | | | | | | Д | | | | | | - | | | | <u> </u> | 2 | SC . | | | | | | | | | 19 2 | 1 | + 5 E | | | | | | | | | epartme
Service | | at | | | | | | ***** | | | Department
Service | • | Water Relations
Precipitation | | | - | | | | | | |)
(4) | | | | | | | | <u></u> | | က်
(၁) | RI-SE | Water
Precfy | | , | | | | | | | HO. | Ä | P å | | | | | | | 4.4 | Trail Form b | | C W- | /1\ | 11 | 20 | | (0 | T _ | 0 | _ | | 10 | |----------|---|---|---|---|--|---|--
--|--|---|--| | | | | | 39 | 50 | | 1 . | | | 12 | 18 | | la la | | | | | | | 5.10 | | | | | | ા છી | 2" core | (3) | | | | | 2,00 | | 2.00 | 2.00 | 2.00 | | 3 = | Refill-1 | (4) | 1.95 | 1.90 | 1.97 | | | 1.95 | 1.89 | 1.94 | 1.90 | | 3 | Refill-2 | (5) | 1.77 | 1.66 | •95 | 1.05 | 1.92 | 1.96 | 1.96 | •32 | •73 | | 5 | Total | (6) | 5.72 | 5,56 | 4.92 | 4.98 | | - | - | 4.26 | 4.63 | | ai. | | | | | | | | | | | | | ੂ' ਮੁ | Gage No. | (1) | 20 | 21 | 25 | | 7 | 8 | 9 | | | | ଞ୍ଜ କୁ | | (2) | | | | | - | - | - | | | | A o | 2" core | (3) | | | | | - | - | - | | | | O O | Refill-1 | (4) | 1.94 | 1.95 | 1.97 | | 1.38 | •60 | .82 | | | | 1 | | (5) | 1.46 | .71 | | | - | - | - | | | | 8 | Total | (6) | 5.40 | 4.66 | 4.15 | | 7.20 | 6.51 | 6.67 | | | | 5 | | | | | | | | | | | | | e
Fi | Gage No. | | | | | | | | | | | | 퇏 | Check | (2) | | | | | | | | | | | | 2" core | (3) | | | | | | | | | *************************************** | | ਰੈਂ ਵ | Refill-1 | (4) | | | | | | | | | | | T 약 | Refill-2 | (5) | | | | | | | | | | | # E | Total | (6) | | | | | | | | | | | 胎共 | _ | | | 쇼틴 ♡ | | | | | | | | | | | | | HELL | | | | | | | | | | | | | | RI-SE WATER RELATIONS Precipitation Name of Trail Wildcat | Refill-2 Total Gage No. Check 2 Core Refill-1 Refill-2 Total Gage No. Check 2 Core Refill-1 Refill-2 Total Gage No. Check 2 Core Refill-1 Refill-2 Total | Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-1 (4) Refill-1 (4) Refill-1 (4) Refill-1 (4) Refill-1 (5) Total (6) | Check (2) 3.70 2" core (3) 2.00 Refill-1 (4) 1.95 Refill-2 (5) 1.77 Total (6) 5.72 Gage No. (1) 20 Check (2) 2" core (3) 2.00 Refill-1 (4) 1.94 Refill-2 (5) 1.46 Total (6) 5.40 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) Refill-2 (5) Total (6) Refill-2 (5) Total (6) | Check (2) 3.70 3.60 2" core (3) 2.00 2.00 Refill-1 (4) 1.95 1.90 Refill-2 (5) 1.77 1.66 Total (6) 5.72 5.56 Gage No. (1) 20 21 Check (2) 2" core (3) 2.00 2.00 Refill-1 (4) 1.94 1.95 Refill-2 (5) 1.46 .71 Total (6) 5.40 4.66 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) 1.94 Refill-2 (5) 1.46 Refill-1 (4) Refill-2 (5) Total (6) Total (6) | Check (2) 3.70 3.60 2.90 2" core (3) 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 Refill-2 (5) 1.77 1.66 .95 Total (6) 5.72 5.56 4.92 Gage No. (1) 20 21 25 Check (2) 2" core (3) 2.00 2.00 2.00 Refill-1 (4) 1.94 1.95 1.97 Refill-2 (5) 1.46 .71 .18 Total (6) 5.40 4.66 4.15 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) Refill-2 (5) Total (6) Total (6) | Check (2) 3.70 3.60 2.90 3.00 2" core (3) 2.00 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 1.93 Refill-2 (5) 1.77 1.66 .95 1.05 Total (6) 5.72 5.56 4.92 4.98 Gage No. (1) 20 21 25 Check (2) 2" core (3) 2.00 2.00 2.00 Refill-1 (4) 1.94 1.95 1.97 Refill-2 (5) 1.46 .71 .18 Total (6) 5.40 4.66 4.15 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) 5.40 4.66 4.15 | Check (2) 3.70 3.60 2.90 3.00 5.10 2" core (3) 2.00 2.00 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 1.93 1.90 Refill-2 (5) 1.77 1.66 .95 1.05 1.92 Total (6) 5.72 5.56 4.92 4.98 - Gage No. (1) 20 21 25 7 Check (2) 2" core (3) 2.00 2.00 2.00 - Refill-1 (4) 1.94 1.95 1.97 1.38 Refill-2 (5) 1.46 .71 .18 - Total (6) 5.40 4.66 4.15 7.20 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) Refill-2 (5) Total (6) | Check (2) 3.70 3.60 2.90 3.00 5.10 4.50 2" core (3) 2.00 2.00 2.00 2.00 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 1.93 1.90 1.95 Refill-2 (5) 1.77 1.66 .95 1.05 1.92 1.96 Total (6) 5.72 5.56 4.92 4.98 Gage No. (1) 20 21 25 7 8 Check (2) 2" core (3) 2.00 2.00 2.00 | Check (2) 3.70 3.60 2.90 3.00 5.10 4.50 4.65 2" core (3) 2.00 2.00 2.00 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 1.93 1.90 1.95 1.89 Refill-2 (5) 1.77 1.66 .95 1.05 1.92 1.96 1.96 Total (6) 5.72 5.56 4.92 4.98 Gage No. (1) 20 21 25 7 8 9 Check (2) 2" core (3) 2.00 2.00 2.00 Refill-1 (4) 1.94 1.95 1.97 1.38 .60 .82 Refill-2 (5) 1.46 .71 .18 Total (6) 5.40 4.66 4.15 7.20 6.51 6.67 Gage No. (1) Check (2) 2" core (3) Refill-1 (4) Refill-2 (5) Total (6) 5.40 4.66 4.15 7.20 6.51 6.67 | Check (2) 3.70 3.60 2.90 3.00 5.10 4.50 4.65 2" core (3) 2.00 2.00 2.00 2.00 2.00 2.00 2.00 Refill-1 (4) 1.95 1.90 1.97 1.93 1.90 1.95 1.89 1.94 Refill-2 (5) 1.77 1.66 .95 1.05 1.92 1.96 1.96 .32 Total (6) 5.72 5.56 4.92 4.98 4.26 Gage No. (1) 20 21 25 7 8 9 Check (2) | | Storm | Recording rain gage values . | Doroontogog | Sta | anda | ard | rain | gag | ge v | values | S | |---------|------------------------------|---------------|-------|------|-----|------|-----|------|--------|------| | 501111 | gage values . | Percentages : | No. | 21 | : | No. | 20 | : | No. | 18 | | | <u>Inches</u> | | Inche | es | | Incl | nes | | Inc | hes_ | | Total | 5.40 | 100 | 5.38 | ; | | 5.5 | 50 | | 5. | 27 | | Storm 1 | 1.65 | 30.6 | 1.65 | , | | 1.6 | 38 | | 1. | 61 | | Storm 2 | 3.75 | 69.4 | 3.73 | | | 3.8 | 32 | | 3. | 66 | #### Monthly Record of Standard Rain Gages--Form 1 The next step in the compilation of standard rain gage data is to summarize individual storm values by months. Rainfall data for each gage and for each storm are entered on Form 1, which shows the dates rainfall occurred, the corresponding dates on which the gages were read and the amount of rain recorded in inches. The rainfall columns are totaled to give the total monthly rainfall for each gage. If the individual storm values were derived by storm separation rather than directly from the trail form, this is indicated in the remarks column. #### Annual Summary of Standard Rain Gage Data by Months Another step in the recording of data from the individual standard rain gages is the annual summary by months (see following summary). Supplemental information in addition to the actual rainfall data by months and years might be the elevation at the gage location, the rise in feet from the gage location to the top of the ridge, the azimuth of the exposure, and the slope distance from the gage location to the top of the ridge, as well as the recording rain gage used for storm separations, and the watersheds which the gage services. #### Record of Weighted Mean Precipitation on an Individual Drainage Basin Since most drainages require more than one gage for adequate sampling, precipitation in area inches is derived from a weighted mean of all gage measurements. Form 2 is used for this computation. The Horton-Thiessen Mean Method is ordinarily used for estimating the weighted area inches of rainfall. This method consists of applying to each standard gage reading a weight factor which is the percentage of the total drainage area lying closer to this gage than to any other gage. The rain gage service area, represented by each standard rain gage, is determined by geometric construction and planimetering. Each rain gage reading is applied to an area bounded by either the perpendicular bisectors of the lines connecting each gage to adjacent gages, or by the boundary of the drainage area, or by both. Figure 1 illustrates the method of determining rain gage service areas. ^{1/} Horton, Robert E. Accuracy of area1 rainfall estimates. Monthly Weather Review 51: 348-353. 1923. FU-SE! WATER RELATIONS Precipitation Experimental Area Coweeta ## U. S. Department of Agriculture Forest Service MONTHLY RECORD OF STANDARD RAIN GAGES Form 1 **File** lo. 3.131 | Da | te | | | | | | Rain g | age nu | mber | | | | | Romyks | |-------|-----------|--------|-------|-------|-------|-------|--------|--------|-------|-------|-------|------|-------|--------| | Read | Rain of | 14 | 39 | 50 | 69 | 7 | 8 | 9 | 12 | 18 | 20 | 21 | 25 | | | 3/4 | يار3و2 | 2.70 | 2.46 | 2.1.3 | 2.73 | 2.96 | 3.16 | 2.80 | 2.42 | 2.45 | 2.56 | 2.54 | 2.46 | | | 3/11 | 10, 11 | 5.72 | 5,56 | 4.92 | 4.98 | 7.20 | 6.51 | 6.67 | 4.26 | 4.63 | 5.40 | 4.66 | 4.15 | | | 3/19 | 18, 19 | 1.82 | 1.71 | 1.50 | 1.61 | 2.13 | 2.12 | 1.95 | 1.47 | 1.52 | 1.69 | 1.45 | 1.33 | | | 3/23 | 21 | 1.70 | 1.51 | 1.56 | 1.78 | 1.68 | 1.91 | 1.81 | 1.53 | 1.61 | 1.68 | 1.63 | 1.48 | * | | 3/23 | 22, 23 | 11.110 | 3.98 | 4.02 | 4.61 | 4.07 | 4.69 | 4.88 | 3.51 | 3.66 | 3.82 | 3.75 | 3.42 | * | | 3/25 | 23 | .17 | .22 | .16 | .17 | .15 | .18 | .20 | .19 | .18 | .17 | .17 | .17 | * | | 3/25 | 517 | .21 | •27 | .20 | .21 | .28 | •34 | .38 | .29 | .23 | .22 | .26 | .26 | * | | 4/2 | 31 | .22 | .19 | .20 | .27 |
.33 | .37 | .37 | •16 | .23 | •23 | -17 | .17 | | | - | ionth | ly totals | 16.94 | 15.93 | 4.99 | 16.36 | 18.80 | 19.31 | 19.06 | 13.83 | 14.51 | 15.77 | 4.63 | 13.44 | | asterisk indicates all storms determined by storm separation Month March Year 1952 Recorder <u>C. L. Shope</u> RI-SE MATER RELATIONS Precipitation Expt. Area Coweetn #### U. S. Department of Agriculture Forest Service ANNUAL RECORD BY MONTHS FOR AN INDIVIDUAL STANDARD RAIN GAGE (In inches) | Standard 1 | Rain Gag | ge No. | 39 | | | | | _ | - . | | | b <u>у В.С.</u>
у <mark>Е.А.Ј</mark> | | |------------------------|------------------------|-----------------|---------------|------|-------|---------------------------------------|---------------------|------------|------------|--------------|---------------|---|--| | Jan | Feb. | Mar. | Apr. | Bay | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Total | Mean | | 1935 7.7 | 0 3.81 | 5.79 | 6.16 | | | | 10.58 | | | | 6.34 | | | | 1936 14.5 | 0 9.45 | 6.59 | 10.46 | 2.56 | 2.94 | 7.36 | 6.57 | | | | 12.39 | 88.73 | | | 1937 12.4 | | 3.10 | 7.76 | 2.27 | 5.53 | | | 2.83 | | | | 67.22 | | | 1938 5.0 | | | 5.27 | 6.39 | | 12.18 | 1.75 | 3.32 | | 11.60 | | 68.44 | | | 1939 4.4 | 1 12.63 | 7.90 | 5.31 | 3.03 | 3.38 | 6.36 | 6.23 | 1.10 | •92 | .83 | 3.92 | 56.02 | | | | | 1 2 20 | | 2 06 | 7.0/ | 1 00 | 40.00 | | | | , , | () | | | 1940 2.9 | | | | | 7.26 | 4.20 | 13.89 | | 1.90 | | | 64.22 | | | 1941 3.4 | | | 3.51 | 1.41 | | 10.35 | 3.43 | 3.40 | 2.92 | 4.69 | | 52.12 | | | 19/42 5.3 | | 9.35 | 1.00 | 9.71 | 3.40 | 9.80 | 4.05 | 6.48 | 3.58 | | 13.00 | 74.70 | | | 1943 7.4 | | | 6.17 | 4.13 | | 11.86 | 5.10 | 5.26 | | | | 70.30 | | | 1944 4.5 | 4 12.03 | 12.40 | 6.87 | 4.73 | 1.47 | 3.91 | 6.44 | 7.56 | 1.15 | 5.74 | 7.39 | 74.29 | | | 1945 2.4 | <u>. </u>
{2] ↓8_2: | 1
2 _ • 73 | 1
8 . Juli | 2 00 | 7 11 |
 | ر
_3 <u>،6ار</u> | l : 271.11 | | !
Γ1. ΩΛΓ | I
8 го ти | <u> </u>
 5 . 0 7 1 | l | | | | | 5.94 | | | | 3.76 | 3.21 | 4.44 | | 1 03 | 75.50 | | | 1946 12.6
1947 12.4 | | | 52.54 | | 5.02 | 3.56 | | J. C.L. | 7.89 | | | 68.03 | | | 1947 12.4 | | 11.10 | 172.54 | 6.15 | | | 8.26 | 3.95 | 1.19 | | | 87.73 | | | 1949 9.4 | 6 6.72 | 6.76 | 8.18 | 0.15 | 10.38 | | 9.00 | 5.44 | 10.23 | 2.591 | | 190.94 | · / | | 1040 0.1 | 0 0.72 | 0.70 | 0.10 | | | 0.73 | 2.00 | 3.11 | 10.23 | 2.371 | <u>, I , </u> | Ī | <u>, </u> | | 1950 5.8 | 2 8.21 | 7.39 | 2.39 | 5.12 | 5.00 | 7,60 | 10.97 | 6.26 | 5.94 | 2.06 | 5.98 | 72.74 | | | 1951 4.0 | | 7.90 | | | 11.19 | 7.78 | 1.61 | 5.67 | | | 12.48 | 71.72 | <u> </u> | | 1952 6.7 | 7 7 7 7 7 | 15.93 | | 3.47 | 5.16 | | 5.74 | 3.58 | | | | 66.63 | | | | 3 10.14 | | | 3.19 | | 4.57 | 2.77 | 4.99 | | | 10.06 | 67.42 | <u> </u> | | 1954 12.0 | | | | 3.57 | 4.20 | 6.83 | 2.94 | .40 | .82 | .841 | 110.24 | 65.95 | | | | <u> </u> | j | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | ···· | | | | <u> </u> | | | | | | | | | | | | | | 1 | † | | | | | | | | | | | | | | | † | | | | | | | | | | | | | | 1 | <u> </u> | ~ | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | R. R. G. 2 for storm separation Watershed 18 and 9 Sheet_1 of 1_sheets #### U.S. DEPARTMENT OF AGRICULTURE FOREST SERVICE Form2 File No. 3.132 #### PRECIPITATION ON INDIVIDUAL WATERSHEDS | ige Red
Rain | der | C., | <u>`</u> | Rec | Date | H•V• | <u> </u> | | ate
of | _ | Con | nputed by
Rain | | l.C. | | _Date | | |-----------------|---------|------------------------|--------------------------|------------------------|--------------------------|------------------------|--------------------------|------------------------|---------------------------|-------------------------|---------------------------|-------------------------|---------------------------|-------------------------|---------------------------|-------------------------|-------------------------| | Gage | Weight | Sept. | 3 | Sept. | | Sep | t. 20 | | • 24 | Sept | . 29 | Sept. | 29-30 | Oct. | 5-8 | 1 " | | | No.
(1) | Factor* | Gage
Reading
(3) | Reading
Factor
(4) | Gage
Reading
(5) | Reading
Factor
(6) | Gage
Reading
(7) | Reading
Factor
(8) | Gage
Reading
(9) | Reading
Factor
(10) | Gage
Reading
(11) | Reading
Factor
(12) | Gage
Reading
(13) | Reading
Factor
(14) | Gage
Reading
(15) | Reading
Factor
(16) | Gage
Reading
(17) | Readii
Facto
(18) | | No. | Pct. | In. | , , , | | 12 | 19 | 1.10 | 0.21 | 0.12 | 0.02 | 1.80 | 0.34 | 0.49 | 0.09 | 0.35 | 0.07 | 5.94 | 1.13 | 0.88 | 0.17 | | | | 18 | 19 | 1.21 | 0.23 | 0.12 | 0.02 | 2.00 | 0.38 | 0.57 | 0.11 | 0.37 | 0.07 | 6.08 | 1.16 | 0.73 | 0.14 | | | | 20 | 11 | 1.26 | 0.14 | 0.25 | 0.03 | 1.88 | 0.21 | 0.61 | 0.07 | 0.44 | 0.05 | 5.94 | 0.65 | 0.83 | 0.09 | | | | 21 | 49 | 1.21 | 0.59 | 0.16 | 0.08 | 1.85 | 0.91 | 0.60 | 0.29 | 0.44 | 0.22 | 5.90 | 2.89 | 0.92 | 0.45 | | | | 25 | 2 | 1.11 | 0.02 | 0.34 | 0.01 | 1.40 | 0.03 | 0.56 | 0.01 | 0.41 | 0.01 | 5.30 | 0.11 | 1.15 | 0.02 | - | Total(I | nches) | | 1.19 | | 0.16 | | 1.87 | | 0.57 | | 0.42 | | 5-94 | | 0.87 | | | Figure 1. -- Rain gage service areas for Watershed 7, a 145.5-acre area. The standard rain gage (S.R.G.) number and its weight factor are listed in the first and second columns of Form 2. In the remaining 14 columns are recorded individual storms, each storm requiring two columns. The amount of precipitation for each gage is recorded in the first column, the product of the weight factor and the amount of precipitation in the second. The sum of the amounts in the second column is the weighted mean precipitation on the drainage basin in area inches for the individual storms. This method is ordinarily employed for routine weighted rainfall compilations. However, for special investigations it may be desirable to use other methods such as plotting rainfall isohyetols. #### Summary of Weighted Precipitation for Drainage Areas To complete the summarization of "raw" precipitation data, a summary of the weighted precipitation received on a given watershed is tabulated by months and years. An example of such a tabulation is shown in the Annual Record of Weighted Precipitation below (File No. 3.1321) for Coweeta Watershed No. 18. Note the supplemental data.describing elevation, area, recording gage, and standard gages. #### RECORDING RAIN GAGE DATA For most hydrologic work, it is desirable to know not only the total amount of rainfall or recharge but also the manner in which it was received, i.e., the rainfall intensities. Three types of instruments have been used for recording rainfall: the weighing gage, the float gage, and the tipping bucket gage. Only the first of these is commonly used today; however, the method of recording is similar in the first two and this discussion would apply to either type. Rainfall intensities are recorded on the precipitation intensity record, Form 4. #### Precipitation Intensity Record- -Form 4 On this form is shown a continuous record of rainfall for individual storms as recorded by a single recording rain gage, and also as corrected for the rainfall collected in a standard rain gage, which in each case is installed beside the recording gage. The purpose of this form is to tabulate data for an accurate reproduction of recorded precipitation and to compile precipitation intensity data. A storm is considered as a period of precipitation separated by at least 6 hours from any other period in which precipitation occurs. The times of beginning and ending of the precipitation are indicated on the recorded chart by the symbols, P. B. and P. E., respectively (fig. 2). #### Column 1. Date of rainfall. Column 2. Time of change in rainfall intensity. The time is read from the recorder chart at the points where significant changes in rainfall rates occur. Such points are called natural breaks. RI-SE WATER RELATIONS Precipitation Expt. Area Coweeta ### U. S. Department of Agriculture Forest Service ANNUAL RECORD BY MONTHS OF WEIGHTED PRECIPITATION ON AN INDIVIDUAL DRAINAGE BASIN (In inches) Watershed No. 13 Computed by B.C. Checked by E.A.J. | | | | | | | | | | | | | <i>J</i> | | |---------------|----------|--|----------|-----------------------|--------------|---------------|--------------|------|--------------|--------------|-------|--------------|---------------| | Water
year | Total | Nov. | Dec. | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | | 1935 | | | | | | | | | | | | | | | 1936 | | <u> </u> | | | | | | | | 7.40 | 6.79 | 8.93 | 5.08 | | 1937 | 73.20 | 2.04 | 12.32 | 12.60 | 6.43 | 3.10 | 7.89 | 2.30 | 5.61 | 3.97 | 4.77 | 2.87 | 9.30 | | 1938 | 65.62 | | | | 2.84 | | 6.22 | 6.43 | | 11.99 | 3.80 | 3.53 | .16 | | 1939 | | 11.67 | 3.33 | | 16.45 | 8.20 | 5.42 | 3.67 | 3.44 | 6.12 | 6.66 | 1.15 | •91 | | | | | | | | | | | | | | | | | 1940 | 60.14 | .85 | 4.07 | 3.39 | 7.56 | 5.62 | 7.74 | 2.21 | 7.46 | 4.34 | 14.06 | •92 | 1.92 | | 1941 | 49.73 | 5.73 | 5.18 | 3.61 | 1.62 | 5.45 | 3.50 | 1.38 | 3.214 | | 3.22 | 3.43 | 2.83 | | 1942 | 73.11 | 4.61 | 8.41 | 5.30 | 6.90 | 9.81 | 1.00 | 9.84 | 3.34 | 9.84 | 4.09 | 6.39 | 3.58 | | 1943 | 78.80 | | 13.04 | 7.05 | 5.16 | 9.39
| 6.03 | 4.16 | | 11.75 | 5.06 | 5.32 | 2.71 | | 1944 | 68.1/4 | 2.46 | 4.41 | 4.56 | 12.19 | 12.49 | 6.75 | 4.63 | 1.45 | 3.89 | 6.52 | 7.64 | 1.15 | | 1017 | (F 50 | F 01 | 7.50 | 0 (0 | 0.2/ | ۲ 30 | 0 1 7 | 2 01 | 3.06 | 2 61 | 2 (0 | 0 10 | C 1C | | 1945 | 65.72 | 5.94 | 7.50 | 2.60 | 8.36 | 5.78 | 8.45 | 3.24 | 3.06 | 3.54 | 3.68 | 8.42 | 5.15 | | 1946 | 79.49 | 4.87 | | 12.72 | 8.03 | | 4.83
5.83 | 8.44 | 3.18
5.02 | 4.96
3.72 | 3.54 | 4.84
3.22 | 14.46
7.87 | | 1947
1948 | 66.05 | 4.22 | 4.31 | 12.33
5. 83 | 2.84
8.87 | 5.57
11.54 | 2.42 | 4.09 | 4.35 | 9.59 | 8.16 | 3.97 | 1.17 | | | 71.46 | 6.68 | 7.41 | 9.58 | 6.81 | 6.64 | 8.09 | 6.02 | 10.37 | 8.58 | 8.91 | 5.44 | 10.214 | | 1747 | 101.54 | 17.15 | (• tt ⊤ | 7.50 | 0.01 | 0.04 | 0.09 | 0.02 | 10.01 | 0.50 | 0.71 | J•44 | 10.24 | | 1950 | 73.91 | 2.56 | 7.20 | 5.97 | 8.17 | 7.32 | 2.40 | 4.95 | 4.87 | 7.49 | 10.79 | 6.08 | 6.11 | | 1951 | 62.09 | 2.07 | 5.78 | 3.98 | 5.35 | 7.77 | 5.48 | | 11.10 | 7.36 | 1.53 | 5.76 | 4.94 | | 1952 | 70.15 | 4.20 | 12.66 | 7.06 | 5.09 | | 4.75 | 3.43 | 5.02 | 1.89 | 5.61 | 3.53 | 1.31 | | 1953 | 65.34 | 5.97 | 6.90 | 8.86 | | 5.80 | 4.34 | 3.08 | | 4.45 | 2.85 | 4.92 | 1.08 | | 1954 | 70.19 | 4.47 | 9.95 | | 6.44 | 12.70 | 5.09 | 3.58 | 4.78 | 6.89 | 2.86 | •39 | .85 | ļ | | | | <u> </u> | | | | | | ļ | | | | | | | | <u> </u> | | ļ | ļ | | | | | | | | | | | | 1 | | | | | | | - | - | | | ļ | | | | | 1 | ! | L | 1 | l i | l | l | 1 | ļ. | | | 1 | Watershed Data: Max. elevation 3258 ft. Min. elevation 2382 ft. Mid. elevation 2703 ft. 30.84 acres Area RRG for storm separation 39, 68 Standard rain gages Sheet _ 1 of 1 _ sheets | Precipitation | | PRE | CIPITAT | ION INT | ENSITY | RECORD |) | |---------------|------------------------|---------------|-----------------------------------|----------------------|------------|-----------------------|-----------------------| | Rgin Gage No | , 1 _{. T} , | Reco | rding Fl | oat | Experi | mental Are | ea <u>Coweeta</u> | | 1 Inch on Cha | art = 1 In | Precip | 80 Min.Tu | me | Waters | shed | 7 145.5 A | | Time and Da | ate of Storm | Sept. | 29-30, 19 | <u>3</u> 6 | l at. | 0 , | | | (Circle | One:(EST,) | ST, MST, PST) | | | | | o, Range | | Elevation: (| M.S.L.) | 2875 | F | eet | Total | Precipitati | on <u>5.94</u> Inches | | | | Time | Depth | Incre | | Rate per | | | Date | Time | Interval | Recorded | Recorded | Corrected | Hour | Remarks | | 1936 | Hr. Min.
(2) | Min.
(3) | in.
(4) | in.
(5) | In.
(6) | Inches per Hr.
(7) | (8) | | Sept.29 | 1710 | | •00 | •00 | | | P.B. 1710 | | | 1715 | 5 | .07 | .07 | .07 | 0.84 | | | | 1725 | 10 | •27 | .20 | .20 | 1,20 | | | | 1740 | 15 | .31 | •Ol | .01 | 0.16 | | | | 1830 | 50 | .32 | .01 | .01 | 0.01 | | | | 1850 | 20 | .36 | • 0/1 | •0/1 | 0.12 | | | | 2020 | 90 | .69 | .33 | .33 | 0.22 | | | | 2050 | 30 | .76 | .07 | .07 | 0.14 | | | | 2100 | 10 | 1.02 | .16 | .16 | 0.96 | | | | 2105 | 5 | 1.07 | .15 | 11 | 1.80
1.64 | | | | 2120
2130 | 15
10 | 1.72 | •23 | •23 | 1.38 | | | | 21/15 | 15 | 1.87 | .15 | .15 | 0.60 | | | | 2150 | 5 | 2.05 | .18 | .18 | 2.16 | | | | 2155 | 5 | 2.27 | .22 | •22 | 2.64 | | | | 2200 | 5 | 2.35 | .08 | .08 | 0.96 | | | | 2240 | 1:0 | 2,63 | .28 | .28 | 0.42 | | | | 2310 | 30 | 2.93 | .30 | •30 | 0.60 | | | | 2320 | 10 | 3.20 | •27 | •27 | 1.62 | | | | 2340 | 20 | 3.50 | .30 | •30 | 0.90 | | | | 2350 | 10 | 3.87 | .37 | .37 | 2.22 | | | | 2355 | 5 | 4.12 | .25 | •25 | 3.00 | | | | 2400 | 5 | 4.40 | .28 | .28 | 3.36 | | | Sept.30 | 0030 | 30 | 4.57 | .17 | .17 | 0.34 | | | ****** | 0100 | 30 | 4.66 | •09 | •09 | 0.18 | | | | 0200 | 60 | 1,.80 | .1/1 | .14 | 0.14 | | | | 0220 | 20 | 1, 90 | .10 | -10 | 0.30 | | | | 0215 | 25 | 5.22 | .32 | .32 | 0.77 | | | | 0325 | 40 | 5.47 | •25 | •25 | 0.38 | | | | 0340 | 15 | 5.68 | .21 | .21 | 0.84 | | | | 0350 | 10 | 5.71 | .03 | .03 | 0.18 | | | | 0410 | 20 | 5.72 | .01 | .01 | 0.03 | | | | 0420 | 10 | 5.89 | .17 | .17 | 1,02 | | | | <u>0</u> 130 | 10 | 5.94 | .05 | .05 | 0.30 | B P 0600 | | Z-1-1- | 0600 | 90 | 6.02 | .08 | •08 | 0.05 | P.E. 0600 | | Totals | | <u> </u> | <u> </u> | l | <u></u> | <u></u> | | | Correction | Factor = $\frac{M}{5}$ | ean Basin Pre | cipitation OT
Gage Precipitati | <u>S.R.G-</u> : | 5.94 | .987 | Storm Class | | | ĸ | ecoraing Main | Gage Precipitati | 6 | .02 — | | | | | | Maximur | n Depth and | Intensity for | Given Tim | ne intervals | | | Duration Mi | | 5 | 10 11 | | 30 | | 20 240 6 Hrs 12 Hr | | Depth in Incl | | 0.28 | | 71 0.88 | | | .00 3.75 4.41 5.88 | | ntensity In. | /Hr. | 3.36 | $3.12 \mid 2.$ | 84 2.63 | 2.09 | 1.53 1. | .00 0.94 0.74 0.49 | | | | | _ | | | •• • | - 4000 | | Tabulated by | y <u>HKS</u> | D | _{ate} June | 1938 _{Che} | cked by_ | K,A.M. | Dote June 1938 | | Computed | | | ate June 1 | 1938 _{Chec} | ked by _ | K.A.M. | Date June 1938 | | | | | | | • | | e e t 1 1 Sheets | | eriod of | Record | 1/10 Se | ept.29 to | OTTO Se | DC.10.19 | <u>סני</u> | Si leets | Figure 2. -- Mass rainfall curve for storm of September 29-30, 1936, from recording rain gage 1 on Watershed 7. - Column 3. Time intervals in minutes between natural breaks in rainfall intensity are entered here. Intervals are always read to the smallest time interval that can be determined with a reasonable degree of accuracy from the individual recorder chart. - Column 4. Accumulated rainfall or cumulative depths in inches at the end of each time interval are recorded in column 4. - Column 5. The actual increments between intervals are entered here. The first line of the first sheet of a record will be blank. - Column 6. The entries in column 5 are corrected to the standard rain gage catch and entered in column 6. Corrections may be necessary because of instrumental errors, such as pen reversal, base line errors, etc. Depending upon the objective, the mean basin precipitation (weighted area precipitation) may also be used for this correction. The correction factor, as noted on the bottom of the form, is the standard rain gage reading (control rain gage) or the mean basin precipitation value divided by the total recorded rainfall. Figures in column 5 multiplied by this correction factor are the corrected values shown in column 6. - Column 7 The increments of column 6 are converted into rainfall rates in inches per hour for the time interval. $$\frac{\text{col. } 6 \times 60}{\text{col. } 3} = \text{column } 7$$ Column 8. Notes of beginning and ending of rainfall (P. B. and P; E.) are recorded opposite times shown in column 2. This column is also used for pertinent remarks about the storm or comments concerning the computations. At the bottom of the form, space is provided for recording on the proper lines the figures used in determining the correction factor. The blank provided for storm class may be used for special storm studies. It is not used for routine compilations. The maximum rainfall depths and intensities in inches per hour are recorded for selected rainfall durations in These rates are obtained by scanning the chart to get the combination producing the maximum rate for each time interval. Note that they are taken directly from the chart and not from the depths. With a little experience these rates can be taken readily from the chart with a template and/or a pair of dividers. Blanks are also provided for dating and initialing the tabulations and checking. In addition, the period of record (dates and times) should be entered at the bottom of the page. Even though no precipitation occurs on some dates, the times and dates from one chart to the next should be continuous to show that no storms have been missed or skipped. #### Weighted Rainfall Intensity Records On larger drainage areas or where intensive sampling is desired on small areas, more than one recording rain gage may be used to service the area. In this case it may be desirable to weight the rainfall intensity data. This may be done by again applying the Horton-Thiessen mean method as outlined previously. #### TILTED GAGES For special studies located in areas of rugged topography with varied wind currents and exposures, it is sometimes desirable to compare precipitation caught in rain gages having orifices set parallel to the slope with the conventional **vertically** placed gages. Because of differences in the area of the receiver or orifice of the tilted gage exposed to rainfall, it is necessary to correct the tilted-gage values to the equivalent horizontal-gage reading in order to make comparisons between the two settings. The procedure used at the Coweeta Hydrologic Laboratory for making such corrections is given below. The amount of rainfall in the conventionally placed gage is measured and emptied. Then the volume of rain in the tilted gage is poured into the 2-inch receiver of the standard gage and measured. To correct the latter value, the measured depth in inches is divided by the cosine of the slope angle or the angle of tilt of the tilted gage. Some sample computations are as follows: | | Field re | adings : Co | osine 0 : (| Corrected : I | Deviation | of tilted | |----------------|---------------|-------------|----------------------|------------------------|-----------|----------------------------| | Gage
number | Vertical gage | Tilted gage | Correction
factor | tilted-gage
reading | gage from | m vertical
catch | | | Inches | Inches | | Inches | Inches | Percent | | 2 | 3.70 | 3.53 | .9363 | 3.77 | +.07 | 2 | | 61 | 3.93 | 3.36 | .8772 | 3.83 | 10 | 3 | | 64 | 4.33 | 3.58 | .8456 | 4.13 | 20 | 5 | | 70 | 4.10 | 3.35 | .7727 | 4.33 | +.23 | 6 | #### RUNOFF The
term runoff as used in this paper refers to total discharge and is synonymous with streamflow. Runoff from small drainage areas is ordinarily gaged by measuring the depth of water flowing through a weir. The rise and fall of the water in the weir is recorded on a chart, and by the application of rating tables the runoff may be converted to rates and volumes. Rating table values are usually given in cubic feet per second. The various units in which water is measured and some of the conversion factors that may be applied are given at the beginning and end of this paper. #### RECORD OF RUNOFF- -FORM 6 This form is used in computing a continuous record of runoff for an individual drainage basin. Data are broken down into time intervals of such lengths that the records may be used in the analysis of water yield, storm flow, baseflow accretion and depletion, infiltration, and storage or detention. The procedure outlined here is designed to give total water yield. For determining total storm runoff, it is necessary to affix the time of the start and the time of the end of storm runoff and, further, to deduct the base flow or ground water flow. The procedures used in computing the data, however, are similar to those used in computing total water yield. Form 6 is designed to permit accurate reproduction of the stream hydrograph as well as to give total water yield. To keep the error small, the time intervals are limited by two factors: (1) the curvature of the stage hydrograph and (2) the curvature of the stage-discharge relation. Both factors produce a cumulative error, the net result usually being over-estimated discharges. The error due to curvature of the stage hydrograph is eliminated by breaking the hydrograph into segments which do not have appreciable curvature, while the error due to curvature of the stage-discharge relation is reduced by breaking the hydrograph into short intervals. Figure 3 illustrates some of the features explained below in connection with the execution of Form 6. - Top of form. The station designation, date of rating table applied, and integrator setting should be indicated in the proper blanks. A complete station description, including name, location, size, elevation, gage type, type of recording instrument, etc., should be available for each station. - Column 1. The date is inserted here. - Column 2. The time of day at which the hydrograph is broken is recorded in hours and minutes to the nearest number of minutes that can be read accurately from the given chart (e.g., 2, 5, 10 or 15). A break in the hydrograph is always made at midnight, at all peaks, at all troughs, and at definite changes in the slope of the hydrograph. In listing the times, a line is left blank after midnight and, where the time of beginning and ending of stormflow is indicated, lines are left blank preceding the start of stormflow and after the end of stormflow. - Column 3. The time intervals in minutes between successive breaks (or between the times of column 2) of the hydrograph are tabulated. - Column 4. Gage heights at the breaks of the hydrograph (or at the times shown in column 2) are read from the hydrograph and recorded in column 4. U. S. Department of Agriculture RI-SE Forest Service WATER RELATIONS Streamflow Form 6 File No. 3.2211 | Stat | • Area
ion design | COWEETA | No | . 7 | | | ischarge | | | table dat | ed: Dec. | 1, 1934 | |------|----------------------|---------------|--------|--------------------|------------------------|-----------|----------------|----------|----------------|-----------|----------------|--------------------------| | | | Time | Gage | | charge ra | | Rui | noff fro | m area | | 1 | | | Date | Time | inter-
val | haight | For gage
height | Averag
interv | e for | For inter | rval | Accumul | ated | | Remarks | | _1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1936 | Hr. min. | Min. | Ft. | C.f.s. | C.f.s. | In./hr. | Cu. ft. | Inches | Cu. ft. | Inches | C.s.m. | | | ept | 12:00 | 720 | 0.400 | 0.262 | 0.262 | 0.0018 | 11,318 | 0.0214 | 11,318 | 0.0214 | | | | | 2:00p | 120 | 0.390 | 0.246 | 0.254 | 0.0017 | 1,829 | 0.0035 | 13,147 | 0.0247 | | | | | 5:00 | 180 | 0.386 | 0.240 | 0.243 | 0.0017 | 2,624 | 0.0050 | 15,771 | 0.0299 | | | | | 9:00 | 270 | 0.398 | 0.259 | 0.250 | 0.0017 | 3,600 | 0.0068 | 19.371 | 0.0367 | | | | | 12:00 | 180 | 0.1100 | 0.262 | 0.260 | 0.0018 | 2,808 | b.0053 | 22,179 | 0.01/20 | | | | | | | | | | | • | 1 | 22,179 | 0.0120 | 1.13 | Sept. 28 total = 22.179 | | 29 | 2:00a | 120 | 0.402 | 0.265 | 0.264 | 0.0018 | 1,901 | p.0036 | 1,901 | 0.0036 | | S.R.B. 2:00 a. | | | 3:00 | 60 | 0.438 | 0.328 | 0.296 | 0.0020 | 1.066 | 0.0020 | 1.066 | 0.0020 | 1 | | | | 3:40 | 70 | 0.491 | 0.435 | 0.382 | 0.0026 | 917 | 0.0017 | 1.983 | 0.0038 | 1.91/10 | M.P. 3:40 a. | | | 1:00 | 20 | 0.437 | 0.326 | 0.380 | 0.0026 | 1156 | 0.0009 | 2,439 | 0.0046 | (0.0030 | in./hr.) | | | Ju: 30 | 30 | 0.455 | 0.360 | 0.31.3 | 0.0023 | 617 | 0.0012 | 3,056 | 0.0058 | | | | | 6:00 | 90 | 0.413 | 0.284 | 0.322 | 0.0022 | 1.739 | 0.0033 | 4.795 | 0.0091 | | | | | 6:20 | 20 | 0.428 | 0.310 | 0.297 | 0.0020 | 356 | 0.0007 | 5,151 | 0.0098 | | | | | 6:40 | 20 | 0.408 | 0.275 | 0.292 | 0.0020 | 350 | 0.0007 | 5,501 | 0.0104 | | | | | 7:30 | 50 | 0-406 | 0.272 | 0.274 | 0.0019 | 822 | 0.0016 | 6,323 | 0.0120 | 1.4051 | S.R.E. 7:30 a. | | | 0.00 | | 0 202 | 0.036 | 0.00 | 0.0017 | 1 270 | 0.0026 | 1 220 | 0.0026 | - | Total stormflow | | | 9:00 | 90 | 0.383 | 0.236 | 0.254 | 0.0017 | 1,372 | 0.0046 | 1,372
3,813 | 0.0072 | <u> </u> | 6,323 | | | 12:00
2:00p | 180
120 | 0.370 | 0.216 | 0.226 | 0.0015 | 2,441
1,541 | 0.0029 | 5,354 | 0.0072 | | I | | | 5:30 | 210 | 0.370 | 0.216 | 0.214 | 0.0015 | 2,696 | 0.0051 | 8,050 | 0.0152 | | I S.R.B. 5:30 p. | | | 3:30 | 210 | 0.510 | 0.210 | 0.214 | 10.0015 | 2,070 | 0.00 | 0,000 | 0.01)2 | | 1 3 · K · B · 9 : 50 p · | | | 5:40p | 10 | 0.400 | 0.262 | 0.239 | 0.0016 | 1143 | 0.0003 | 11,3 | 0.0002 | | | | | 6:00 | 20 | 0.450 | 0.351 | 0.306 | 0.0021 | 367 | 0.0007 | 510 | 0.0010 | | | | | 6:20 | 20 | 0.477 | 0.405 | 0.378 | 0,0026 | 454 | 0.0009 | 964 | 0.0018 | | | | | 6:40 | 20 | 0.500 | 0.455 | 0.430 | 0.0029 | 516 | 0.0010 | 1,480 | 0.0028 | | | | - | 7:00 | 20 | 0.480 | 0.411 | 0.433 | 0.0030 | 520 | 0.0010 | 2,000 | 0.0038 | | | | | 7:30 | 30 | 0.470 | 0.390 | 0.700 | 0.0027 | 720 | 0.0014 | 2,720 | 0.0052 | | | | | 8:00 | 30 | 0.488 | 0.428 | 0.409 | 0.0028 | 736 | 0.0011 | 3,456 | 0.0065 | | . | | | 8:30 | 30 | 0.530 | 0.525 | 0.476 | 0.0032 | 857 | 0.0016 | 4,313 | 0.0082 | | | | | 8:45 | 15 | 0.536 | 0.540 | 0,532 | 0.0036 | 479 | 0.0009 | 4.792 | 0.0091 | | | | | 9:00 | 15 | 0,600 | 0.714 | 0.627 | 0.0043 | 564 | 0.0011 | 5,356 | 0.0101 | | | | | 9:10 | 10 | 0.780 | 1.364 | 1.039 | 0.0071 | 623 | 0.0012 | 5,979 | 0.0113 | | | | | 9:20 | 10 | 0.852 | 1.697 | 1.530 | 0.0104 | 918 | 0.0017 | 6,897 | 0.0131 | | 1039 | | | lated by
ted by | H.K.S | • | Date Ma | y 1938 Ch
y 1939 Ch | ecked by_ | K.A.M. | | | | . Date . | fay 1938
ay 1939 | RI-SE WATER RELATIONS Streamflow Water Yield #### U. S. Department of Agriculture Forest Service Form 6 File No. 3.2211 RECORD OF RUNOFF | | | Time | Gage | | scharge ra | ite | Run | off fro | m area | | | | |-------------------------|--------------|--------|--------|--------------------|-----------------------|--|--|--------------|-----------|----------|----------|---| | ā | Time | inter- | height | For gage
height | Averag
interv | ge for
al | For inter | rval | Accumul | ated | | Remarks | | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | | Hr. min. | Min. | Ft. | C.f.s. | C.f.s. | In./hr. | Cu. ft. | Inches | Cu. ft. | Inches | C.s.m. | | | 29 | 9:40 | 20 | 1.000 | 2.520 | 2.108 | 0.0144 | 2,530 | 0.0018 | 9.427 | 0.0179 | | | | | 10:00 | 20 | 1.118 | 3.319 | 2.920 | 0.0199 | 3,504 | 0.0066 | 12,931 | 0.0245 | | P. 10.00 p. | | | 10:30 | 30 | 1.060 | 2.910 | 3.114 | 0.0212 | 5,605 | 0.0106 | | 0.0351 | | | | | 11:00 | 30 | 0.948 | 2.209 | 2.560 | 0.0175 | 4,608 | 0.0087 | | 0.0438 | | T. 11:00 p. | | | 11:20 | 20 | 1.020 | 2.646 | 2.428 | 0.0166 | 2,914 | 0.0055 | 26,058 | 0.0494 | | | | | <u>11:40</u> | 20 | 1.100 | 3.189 | 2.918 | 0.0199 | 3,502 | 0.0066 | | 0.0560 | | | | | 12:00 | 20 | 1.343 | 5.221 | 4.205 | 0.0287 | 5,046 | 0.0096 | | 0.0655 | | | | | | | | | | | | | 50.880 | 0.0961 | 2.59 | Total Sept. 29 = | | _ | | | | | | | | | | | | 50.880 | | <u>3</u> 0 | 12:10a | 10 | 1.534 | 7.251 | 6.236 | 0.01.25 | 3.742 | 0.0071 | 38.348 | 0.0726 | 31.901 | | | | 12:30 | 20 | 1.401 | 5.796 | 6.524 | 0.01115 | 7.829 | 0.01/8 | 46,177 | 0.0875 | (0.0495 | in./hr.) | | | 1:00a | 30 | 1.200 | 3.953 | և.87և | 0.0332 | 8,773 | 0.0166 | 54.950 | 0.1041 | | | | _ | 2:00 | 60 | 0.980 | 2.397 | 3.175 | 0.0217 | 11.430 | 0.0216 | 66,380 | 0.1257 | | | | | 2:20 | 20 | 0.970 | 2.337 | 2.367 | 0.0161 | 2,840 | 0.0051 | 69,220 | 0.1311 | | T. 2:20 a. | | | 3:00 | 10 | 1.100 | 3.189 | 2.763 | 0.0188 | 6,631 | 0.0126 | 75.851 | 0.11:37 | | | | | 3:10 | 10 | 1.108 | 3.247 | 3.218 | 0.0219 | 1.931 | 0.0037 | 77.782 | 0.11/73 | | | | | 3:30 | 20 | 1.090 | 3.118 | 3.182 | 0.0217 | 3.818 | 0.0072 | 81,600 | 0.15/16 | | | | \dashv | 3:50 | 20 | 1.172 | 3.730 | 3.424 | 0.0234 | 4.109 | 0.0078 | | 0.1623 | | P. 3:50 a. | | | h:10 | 20 | 1.110 | 3.483 | 3,606 | 0.0246 | 4.327 | 0.0082 | 90,036 | 0.1705 | | | | _] | 4:30 | 20 | 1.168 | 3.698 | 3.590 | 0.0245 | 4,308 | 0.0082 | | 0.1787 | | | | | 5:00 | 30 | 1,120 | 3.334 | 3.516 | 0.0240 | 6,329 | | 100,673 | 0.1907 | | | | \Box | 6:00 | 60 | 1.021 | 2,653 | 2.994 | 0.0201 | 10.778 | | 111.451 | 0.2111 | | - | | | 7:00 | 60 | 0.925 | 2.079 | 2,366 | 0.0161 | 8.518 | | 119.969 | 0.2272 | | | | | 8:00 | 60 | 0.860 | 1.736 | 1.908 | 0.0130 | 6.869 | 0.0130 |
126.838 | 0.21/02 | | | | -1 | 9:00 | 60 | 0.807 | 1.484 | 1.610 | 0.0110 | 5.796 | | 132.634 | 0.2512 | | | | | 10:00 | 60 | 0.761 | 1,296 | 1.390 | 0.0095 | 5,00h | | 137.638 | 0.2607 | | | | $oldsymbol{\mathbb{J}}$ | 12:00 | 120 | 0.710 | 1.081 | 1.188 | 0.0081 | 8.554 | 0.0162 | 146.192 | 0.2769 | | | | | 2:00p | 120 | 0.668 | 0.930 | 1.006 | 0.0069 | 7.21.3 | | 153.435 | 0.2906 | 1 | | | ╝ | 5:00 | 180 | 0.612 | 0.749 | 0.81.0 | 0.0057 | 9.072 | | 162,507 | 0.3078 | | | | \Box | 8:00 | | 0.576 | 0.645 | 0.697 | 0.0018 | 7.528 | 0.01/-3 | 170,035 | 0.3220 | | | | | 12:00 | | 0.548 | 0.570 | 0.608 | 0.00/1 | 8.755 | 0.0166 | 178.790 | 0.3386 | <u> </u> | | | \Box | | | | | | | - , , , , , , , , , , , , , , , , , , , | | 11/1, 18/ | 0.2731 | 7.34 | Total Sept. 30 = | | \exists | | | | | | | | † | | 146111 | 4 | 1/1/1.18/1 | | J | | | | | | | | | | T | 1 | *************************************** | | \exists | ted by | H K C | | Date Ma | y 1938 _{Che} | | K _o A _o M. | | | | Date M | ay 1938 | RI-SE WATER RELATIONS Streamflow Water Yield #### U. S. Department of Agriculture Forest Service Form 6 File No. 3.2211 RECORD OF RUNOFF' | Time | | | 0 | | charge ra | te | Runoff from area | | | | | | | | | | |--------|-------------------|--|--------------|----------|----------------|--------------|------------------|--|---------------------------------------|-------------|--------------|---------------------|---------|------|--|---------| | ate | Time | inter-
val | | | | | Gage
height | For gage
height | Average for interval | | For interval | | Accumul | ated | | Remarks | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | | | | | | 1936 | Hr. min. | Min. | Ft. | C.f.s. | C.f.s. | In./hr. | Cu. ft. | Inches | Cu. ft. | Inches | C.s.m. | | | | | | | t.1 | 6:00a | 360 | 0.516 | 0.492 | 0.531 | 0.0036 | 11.470 | b.0217 | 190,260 | 0.3601 | <u> </u> | 1 | | | | | | | 12:00 | 360 | 0.493 | 0.439 | 0.466 | 0.0032 | 10,066 | 0.0191 | 200,326 | 0.3794 | | 1 | | | | | | | 12:00 | 720 | 0.465 | 0.380 | 0.410 | 0.0028 | 17,712 | 0.0335 | 218,038 | 0.4130 | | S.R.E. 1200 mdt. | | | | | | - | | | | | | | | | 218,038 | 0.4130 | 5.5394 | Stormflow = 218.038 | | | | | | | | | | | | | | | 39,248 | 0.0713 | 2.00 | Total Oct. 1 = | | | | | | | | | | | | | | | | | | 39.248 | | | | | | 2 | 11:00a | 660 | 0.1120 | | 0.366 | 0.0025 | باكياوبا1 | 0.0275 | با9باريان | 0.0274 | | 1 | | | | | | | 3:00p | 2/10 | 0.439 | | 0.31:0 | 0.0023 | 4,896 | p.0093 | 19,390 | 0.0367 | ! | T | | | | | | | 12:00 | 540 | 38بلہ و | 0.328 | 0.329 | 0.0022 | 10,660 | 0.0202 | 30,050 | 0.0569 | 1 72 | | | | | | | | | ļ | | | | <u> </u> | | | 30,050 | 0.0569 | 1.53 | Total Oct. 2 = | | | | | | | | / / / / / | 0.100 | 0.015 | 2 200 | 10.000 | 11 500 | h 0000 | 11 600 | | ļ | 30.050 | | | | | | 3 | 10:00a | 600 | 0.431 | 0.315 | 0.322 | 0.0022 | 11,592 | 0.0220 | 11,592 | 0.0220 | | <u> </u> | | | | | | | 3:00p | 300 | | 0.296 | 0.306
0.298 | 0.0021 | 5,508 | 0.0104 | 17,100 | 0.0324 | - | | | | | | | | 12:00 | 540 | 0.422 | 0.299 | 0.290 | 0.0020 | 9,655 | 0.0183 | 26,755 | 0.0507 | 1 26 | 7-4-1 0-4 2 - | | | | | | | | | ļ | | | | | + | 26,755 | 0.0507 | 1.36 | Total Oct. 3 = | | | | | | | | _ | ļ | | | | | | · · · · · · · · · · · · · · · · · · · | | | 26,755 | | | | | | | | - | ļ | | | ļ | | | | | | | | | | | | | | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | | | | <u> </u> | | Total for 5-day | | | | | | | | | } | | . | - | | - | | <u> </u> | | period 313,296 | | | | | | | | # | | | | # | | | | . | | | | | | | | | | # | # | ! | | # | | | | | | | | | | | | | | <u> </u> | <u> </u> | L | | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | | ↓ | | | | | | | | | | | | | | <u> </u> | | | | 1 | | | | | | | | | | | | | | ├ | ļ | | | | | | | | <u> </u> | | | | | | | | | | <u> </u> | . | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | <u> </u> | | | | | | | \vdash | | | | | | | | | | | | ļ | | Ļ | | | | | | <u> </u> | L | | | | | | | | | | | | | <u> </u> | | | | <u></u> | L | | | | <u> </u> | ıbıı l | ated by
ted by | u v c | | Date May | 1938 Che | cked by | KoA Me | | | | - Date | May 1938 | | | | | Figure 3. --A stage hydrograph for the period, September 28 to October 3, 1936, irom the I 90° V-notch weir on Watershed 7. - Column 5. Discharge rates in cubic feet per second for the gage heights are obtained from the stage-discharge (rating) table for the measuring device $\frac{2}{}$ employed, and are inserted in column 5. - Column 6. In column 6 are recorded the average discharge rates in cubic feet per second for the time intervals of column 3. These values are obtained by averaging the successive discharge rates of column 5. - Column 7. The discharge rates of column 6 are converted into inches per hour and tabulated in column 7. These values are obtained by multiplying each of the column 6 figures by the conversion factor shown in the heading of form 6. The conversion factor equals - Column 8 is used to record the runoff from the drainage basin in cubic feet for the time intervals of column 3. Column 8 equals column 3 x column 6 x 60 seconds. - Column 9. The runoff from the drainage basin in inches for the time intervals of column 3 are listed in column 9. Column 9 = column 7 x $$\frac{\text{column 3}}{60}$$ or $\frac{\text{column 8 x 12}}{\text{drainage area in acres x 43560}}$ - Column 10. Column 10 shows the accumulated runoff from the drainage basin in cubic feet. It is obtained by adding the values in column 8 and recording the sum opposite the last figure added. Thus, any value in column 10 represents the total runoff from the starting point to the time shown in column 2. In order to show total runoff by days, starting points for accumulated runoff are always taken at midnight. For storm studies, starting points are also taken at the beginning of storm runoff and stopped at the end of the stormflow. Accumulated runoff during a storm is carried beyond midnight to the end of storm flow, in which case the daily total runoff is recorded on the blank line which follows each midnight. Total storm runoff is similarly recorded. - Column 11. The values in column 10 are converted into inches and recorded in column 11. Column 11 = $$\frac{\text{Column 10 x 12}}{\text{drainage area in acres x 43560}}$$ <u>2</u>/ For the 90-degree V-notch weir used in the following example see H. W. King, <u>Handbook of Hydraulics</u>, table 44, pp. 4-59 to 4-62, 4th Edition, McGraw Hill, New York, 1954. Column 12. Column 12 is used for showing the mean dail discharge in cubic feet per second per square mile (c. s. m.). 43 Column 12 = $\frac{\text{column 10 (daily total) x 640}}{\text{drainage area in acres x 86400}}$ The maximum peak discharge rate in cubic feet per second is converted to cubic feet per second per square mile and inches per hour and these are also recorded in column 12. Column 13. The remarks inserted in column 13 must include the following: <u>Peak</u> **(P)** noted at each point where the hydrograph changes from a rising to a falling stage. Maximum Peak (M. P.) the highest peak of the entire storm. <u>Trough</u> **(T)** noted at each point where the hydrograph changes from a falling to a rising stage. For special storm studies, the time storm (or surface) runoff begins **(S.** R. B. **)** and the time storm (or surface) runoff ends (S.R.E.) are also noted. Column 13 is also used for recording any observations, remarks, or notes pertaining to the chart recorded or to any of the computations required in executing the form. #### RUNOFF SUMMARIES #### Drainage Discharge Data- • Forms 7 and 7a These forms are used for summarizing the discharge or runoff data from an individual drainage basin. Form 7 is for the growing season, May 1 to October 31, and form 7a is for the dormant season, November 1 to April 30. The mean discharge in **c.f.** s. per square mile (c. s. m.) is obtained from column 12, form 6, and tabulated for each day. These data are plotted as a continuous streamflow hydrograph (fig. 4) which in turn is used as a guide in estimating missing records and as a basis for streamflow analyses. Note on form 7 the line in column 2, May, from May 13 through May 15 and the accompanying footnote. This indicates that the record for this period has been estimated. If for some reason data are missing or lost, as for instance when the weir is being cleaned or repaired, the record may be estimated from the record of an adjacent watershed. <u>3</u>/ The heading of this column is left blank so that conversions or data required for special studies may be inserted. WATER RELATIONS U.S. DEPARTMENT OF AGRICULTURE FOREST SERVICE Streamflow Form 7 Sheet____of - \$2 h e e t s File No. 3.2212 ## Water Yield Expt. Area Coweeta WATERSHED DISCHARGE DATA Mean Discharge in C.S.m. by Days, Months, and Season Computed by H.K.S. | Vatershed | 7_ | | Area 111 | 5.5 A. | | ed by K | A.M. | | | |-----------------|------------------|----------------|-------------|--------|---------|-----------|--|--|--------------| | | | Discharge | by Months | for | Growing | | Sea: | son 19 <u>36</u> | | | Date | May | June | July | Aug. | Sept. | Oct. | | | | | .uı | (5) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | 1 | 5.29 | 2.61 | 1.76 | 1.87 | 1.06 | 2.03 | | | <u> </u> | | 2
| 5.14 | 2.56 | 3.04 | 1.65 | 1.06 | 1.53 | | | | | 3 | 5.28 | 2.51 | 1.97 | 1.50 | 1.56 | 1.36 | | | | | 4 | 4.88 | 2.85 | 2.20 | 1.40 | 1.17 | 1.27 | | | ļ | | 5 | <u> _ 4.6</u> 8_ | 2.54 | 1.76 | 1.36 | 1.08 | 1.23 | | | | | 6 | 4.73 | 2.49 | 1.73 | 1.31 | 1.06 | 1.26 | | | ļ | | 7 | _ فياميا | 2.11 | 1.67 | 1.35 | 1.04 | 1.34 | | | ļ | | 6 . | I h.33 | 2.48 | 1.63 | 1.30_ | 1.02_ | 1.57 | | | <u> </u> | | 9 | 1,22 | <u>_2.h3</u> _ | 1.67 | 1.27 | 1.05 | 1.70 | | | | | 10 | 4.13 | 2.70 | 1.64 | 1.30 | 1.05 | 1.83 | | ļ | 1 | | 11 | 4.81 | 2.48 | 1.68 | 1.23 | 1.01 | 1.49 | | <u> </u> | <u> </u> | | 12 | 4.87 | 2.84 | 2.56 | 1.19 | 1.02 | 1.38 | | | | | 13 | 1/4.24 | 2.47 | 2.03 | 1.18 | 0.98 | 1.34 | | | | | 14 | 1/4.07 | 2.29 | 1.78 | 1.17 | 0.96 | 1.28 | | | | | 15 | 1/3.94 | 2.23 | 1.68 | 1.16 | 0.99 | 1.26 | | | | | 16 | 3.83 | 2.13 | 1.64 | 1.14 | 0.95 | 1.63 | | | | | 17 | 3.72 | 2.06 | 1.94 | 1.17 | 0.95 | 1.35 | | | | | 18 | 3.54 | 2.10 | 1.67 | 1.09 | 0.92 | 1.28 | | | | | 19 | 3.59 | 2.07 | 1.58 | 1.35 | 1.03 | 1.24 | | | | | 20 | 3.45 | 2.06 | 1.56 | 1.14 | 1.70 | 1.22 | | 1 | | | 21 | 3.45 | 2.01 | 1.65 | 1.10 | 1.08 | 1.20 | | | | | 22 | 3.25 | 1.99 | 1.51 | 1.07 | 0.98 | 1.21 | | | | | 23 | 3.14 | 2.00 | 1.49 | 1.12 | 0.95 | 1.64 | | | † | | 24 | 3.11 | 1.96 | 1.50 | 1.45 | 1.12 | 1.30 | | | + | | 25 | 3.03 | 1.87 | 1.47 | 1.23 | 1.00 | 1.26 | | | | | 26 | 2.96 | 1.81 | 1.42 | 1.15 | 1.00 | 1.34 | | | + | | 27* | 3.06 | 1.76 | 1.38 | 1.11 | 1.04 | 1.25 | | | - | | 28 | | | | 1.27 | 1.13 | 1.22 | | | | | | | | | | | | | | | | 29
30 | 2,80 | 1.69 | 1.37 | 1.34 | 2.59 | 1.20 | | | | | | 2.75 | 1.65 | 1.82 | 1.15 | 7.44 | 1.17 | | | · | | 31 | 2.67 | 77 51 | 1.81 | 1.09 | 22 22 | 1.15 | | | <u> </u> | | tal | 120.33 | 66.84 | 53.97 | 39.21 | 39.99 | 42.48 | | | ļ | | ean | 3.88 | 2.23 | 1.74 | 1.26 | 1.33 | 1.37 | | | | | ea
hes | 4.48 | 2.49 | 2.01 | 1.46 | 1.49 | 1.58 | | | ļ | | ecip.
hes | 2,62 | 4.02 | 7.87 | 4.30 | 10.14 | 4.67 | | | <u></u> | | noff
Precip. | 171.0 | 61.9 | 25.5 | 34.0 | 14.7 | 33.8 | | | | | | For | 6 Month | s Ending C | ct.31 | For 12 | Months Er | ding Oct | . 31 | | | otol | | 1 | 97 | | | 1130 | .14 | | | | lean | | <u> </u> | | | | | | | | | reo Inch | | _ | 13.49 | | | | • <u>78</u> | | | | recip. in | | | 33.62 | | | | <u>•03 </u> | | | | unoff g | 5% of Prec | ip | _h0.1 | | | 51 | .5 | | | 1/Weir being repaired--flow estimated from an adjacent watershed. Period <u>May 1 1936</u> to October 31, 1936 WATER RELATIONS Streamflow #### U.S. DEPARTMENT OF AGRICULTURE FOREST SERVICE Form 7a 3.2212 File No._ Water Yield Expt. Area Coweeta WATERSHED DISCHARGE DATA Mean Discharge in C.S.m. by Doys, Months.and Seoson Computed by ___H.K.S. Area 145.5 A. Checked by K.A.M. Wotershed __ Dormant Season 19_36-1937 Discharge by Months for _ Date March Dec. Jan. Feb. April (7) (8) (9) (10) (2) (3) (5) 1.15 5.69 5.44 4.53 3.23 t 1.11 2 1.11 9.47 5.20 4.42 3.20 1.19 1.15 4.40 3 1.48 11.75 5.05 3.19 4 1.18 7.55 1.92 0باريا 3.56 1.41 Ji.80 4.28 5 1.14 6.62 4.68 1.23 6.08 1.26 1.84 4.62 4.16 4.43 6 3.19 1.88 5.53 5.11 7 1,22 93منا 4.16 3.97 8 1.22 4.93 4.32 4.67 1.16 1.58 4.74 9 7.19 4.07 4.45 10 1.18 4.45 6.41 4.00 4.10 1.1h 11 1.14 1.58 5.56 3.93 4.40 3.91 5.20 5.14 5.08 3.82 1.40 1.44 4.35 12 3.72 4.24 1.15 1.38 3.80 3.62 13 4.09 1.12 1.38 3.88 3.60 14 1.12 4.90 15 1.39 5.02 4.10 3.58 1.10 4.85 16 1.41 4.52 3.94 **3.35** 4.59 1.12 4.71 3.85 3.22 17 1.35 1.55 4.59 3.83 3.15 6.07 18 1.12 1.10 5.03 7.53 3.69 4.43 3.14 19 3.66 3.58 3.47 3.58 2.62 6.91 6.23 1.07 5.69 20 3.11 1.05 3.30 6.03 21 5.74 5.45 5.40 6.34 5.60 5.26 5.11 1.06 22 2.25 3.29 2.03 3.23 1.06 3.43 23 3.77 3.82 3.69 5.89 1.07 1.92 24 1.83 1.06 4.90 25 5.78 5.44 5.61 4.74 1.05 1.76 3.61 4.42 26 3.97 1.02 1.75 274 3**.5**3 3.39 1.03 1.92 4.64 3.89 28 5.27 4.74 29 1.03 2.69 3.32 5.08 30 1.02 2.83 3.27 4.34 31 8.59 5.64 3.23 33.97 66.35 180.81 119.66 114.64 Total 144.46 5.16 5.37 5.63 2.14 3.86 Mean 1.13 5.83 3.82 Area Inches Precip Inches Runoff X Precip 2.47 6.72 4.45 1.26 4.26 12.27 7.33 1.60 10.62 2.81 For 6 Month 559 189 ADT 11 30 58.1 78.8 23.3 158.4 For 12 Man 1027 71 April 30 Total 3.65 2.80 Mean 24.54 28.03 Area Inches 40.26 73.88 Precip. in Inches Runoff qs % of Precip. 61.0 51.5 Period November 1,1936 to April 30, 1937 Sheet 2 of - 22 heets for 1936. mean daily discharge, Watershed ō 4. -- Stream hydrograph At the bottom of the page the data are summarized by months, seasons, and years as follows: Total: The summation of the daily discharges for the month, season and year. This number has no significance but is used in the computations which follow. Mean: Mean daily c. s. m. for the period = total of mean daily discharge number of days Area inches: The volume of runoff expressed as inches depth on the drainage area. (Total of mean daily discharge) x 86,400 sec. 2,323,200 2, 323,200 cubic feet = l-inch depth on 1 square mile. Inches precipitation: The weighted mean precipitation on the drainage basin taken from form 2. Runoff as a percent of the precipitation = $\frac{\text{area inches runoff}}{\text{inches precipitation}}$ #### Stream Hydrograph and Summary by Hydrologic Years In compiling runoff data, two other runoff summaries are ordinarily made in addition to the drainage discharge data. The first of these is the actual stream hydrograph for a calendar year (fig. 4), in which the mean daily discharge in c. s. m. is shown graphically by days and months. Periods of high and low flows as well as the hydrologic seasons show up on the stream hydrograph. The second summary consists of a tabulation of total discharge from a given drainage area by months and years on the basis of hydrologic years, i.e., from November through the following October. An example of this summary is given on the following page, #### Maximum and Minimum Flow Tabulations For various flood control and water yield studies, it is frequently desirable to have a compilation of maximum and/or minimum flows. For other special studies, compilations of all stream rises or all stream flows over a given base may be made. On such compilations, the purpose, date, time of peak, head, flow in c. f. s., c. s.m., and inches per hour and pertinent remarks such as type of storm should be indicated. A tabulation of the annual instantaneous maximum flood peak discharges for Coweeta Watershed No. 18 is shown on page 27. RI-SE WATER RE LAT IONS Streamflou Water Yield Expt. Area Coweeta U. S. Department of Agriculture Forest Service ANNUAL RECORD BY MONTHS OF RUNOFF DATA FOR AN INDIVIDUAL DRAINAGE AREA (Area inches) Watershed No. 18 Area 30.81 acres Computed by W.C. Checked by E.A.J. Water Total Nov. Jan. Feb. June July | Aug. | Sept. | Oct. Dec. March April May year 1935 1936 1.27 0.9/1 1.05 1.49 1937 39.07 | 1.16 | 3.07 | 10.03 | 6.63 | 4.32 | 4.14 | 3.47 | 2.00 | 1.26 | 1.00 .75 1.24 .91 1.65 2.22 1.96 4.11 5.19 3.12 2.58 3.22 3.31 1938 31.23 1.80 | 1.16 1939 2.38 | 1.88 | 3.12 | 12.75 | 9.91 | 5.37 | 3.57 | 2.05 | 1.53 | 1.29 45.09 1940 .70 | 1.72 | 1.97 | 3.90 2.95 2.18 1.45 1.83 1.23 21.12 •42 2.24 1.36 1.47 2.09 1.67 2.29 2.67 1.74 1.08 1.65 -715 1941 17.84 .83 .59 1.58 2.06 4.29 6.73 3.89 1.31 1.1/4 191,2 31.70 4.10 2.44 2.09 1.48 1943 1.78 1.27 1944 37.13 1.14 •69 26.26 .85 1.30 2.28 3.28 4.06 4.64 4.04 1.97 1.23 44.43 .83 2.05 7.67 7.28 7.65 5.12 5.62 3.01 2.09 30.68 .96 1.21 5.86 3.59 4.07 4.94 3.50 2.17 1.41 40.97 1.80 2.14 2.66 6.91 7.86 6.73 3.36 1.71 2.20 65.38 5.49 6.37 8.64 6.99 5.30 5.88 5.89 5.48 4.69 1945 <u>.69</u> •93 •99 1946 1.20 •79 1947 1.14 1.04 1948 3.02 1.52 1.06 3.55 1949 1950 46.42 4.08 4.36 5.23 5.56 7.65 4.46 2.98 2.24 | 1.69 | 1.68 | 4.05 2.44 2.85 2.25 1951 32.47 1.85 3.24 2.69 3.18 4.54 5.17 3.26 1.31 1.15 •98 1952 46.28 1.52 5.97 5.27 5.59 13.15 6.28 3.38 2.08 •91 .91 **•**53 •69 .72 1.23 3.27 6.18 5.61 3.74 3.26 .62 2.12 6.37 4.26 6.26 5.88 4.00 1953 29.38 1.98 1.39 .86 •65 35.90 1954 2.57 1.81 1.07 .40 Watershed data : Control: 120° V-notdh blade File No. 3.2102 RI-SE WATER RELATIONS Streamflow U. S. Department of Agriculture Forest Service ANNUAL INSTANTANEOUS MAXIMUM FLOW DISCHARGE FOR AN INDIVIDUAL DRAINAGE AREA Expt. Area Coweeta | Watershed | No. 18 | | Area <u>3</u> (| .8 <u>4 a</u> cres | | Computed by $E.A.J.$ Checked by $J.L.K.$ | |--|--|--|---|---|--|--| | Calendar
year | Date | | Head | Disc | narge | Remarks | | | | | Feet | C.f.s. | C.s.m. | | | 1936 1938 1938 1939 1940 1942 1943 1944 1945 1946 1947 1949 1950 1951 1952 1953 19556 19558 1958 19560 | 9-30
4-25
11-5
2-3
8-29
7-5
5-20
7-5
3-18
2-10
8-25
8-2
6-16
8-30
7-15
3-10
6-13
6-16 | 0020
0030
0250
1230
2220
1045
1010
1840
0150
1800
1115
1320
0615
0720
1600
1250
2300
1900
1120 | 0.802
•584
1.130
1.035
•795
•184
•616
•573
•464
•630
•935
•800
•774
•621
•642
•827
•617
•680 |
2.565
1.187
5.976
4.819
2.526
.749
2.154
1.352
1.132
.676
1.429
3.758
2.565
2.373
1.374
1.485
2.766
1.347
1.723 | 53.22
24.63
124.00
99.99
52.41
15.55
44.70
28.05
23.49
14.02
27.65
77.98
53.22
49.24
28.51
30.81
57.39
27.95
35.75 | Records begin
June 3, 1936 | #### SPECIAL WATER-YIELD COMPUTATIONS Within the past few years two other methods of computing water yield have been tested and used to a limited extent at the Coweeta Hydrologic Laboratory. The first of these two methods was devised by the Mountain State Research Center, Northeastern Forest Experiment Station, and effects a considerable saving in computing time by reducing the number of points on the hydrograph used in the calculations. The second method is the application of the U. S. Geological Survey Discharge Integrator. #### Northeastern Station Method This method was adapted from U. S. Geological Survey techniques. Through a change in the conventional method of marking the charts, the office work involved in computing and tabulating water yield may be reduced by effecting a reduction in the number of points or "breaks" in the hydrograph used in the calculations. In the "Form 6 Method" described previously, calculation points were marked on the hydrograph at all breaks in the curve of the hydrograph and at all peaks and troughs as well as at midnight, storm beginning, and storm ending. In this method the breaks at storm beginning, maximum peak, and midnight are still utilized, but all other calculation points are made only where there is an appreciable rise or fall in discharge. The allowable rise or fall before a calculation point is made depends upon a head-discharge relation that has been worked out and tabulated in a range table (table of permissible rise or fall in head for a given head range value). The permissible rise or fall is determined by the following rule: "Points on the hydrograph are made when the difference in discharge between consecutive heads exceeds one and one-half times the difference in discharge between heads where the previous break was made." Using a 90° V-notch rating table, the range table may be derived by using the following procedure. Assume a head reading of 0.300 foot as a starting point. For the next reading use 0.310 foot. Referring to the rating table, the difference in discharge between the two head readings is 0.0109 c.f.s. One and one-half times this value is 0.0153 c.f.s. Refer again to the rating table and by inspection find the next highest paired values of head readings where the difference in discharge just exceeds 0.0153 c.f.s., i.e., 0.0154 c.f.s. In this case the paired head values are 0.369 and 0.379 foot. difference between the head readings (0.369 - 0.300 or 0.069 foot) then is the permissible rise or fall in head for a head reading of 0.300 foot. This process may be repeated for each tenth of a foot change in head or at least often enough to define a curve of permissible rise in head over head for the range of values you expect to find on the hydrograph. The values for permissible rise in head are plotted against corresponding heads and a smooth curve is fitted to these data. From these curved values the final range table is made. The actual range of head values is arbitrary, i.e., 0.301 - .325, 0.326 - .350, etc., or 0.301 - .350, 0.351 - .400, etc. A range table constructed for the 90° and the 120° V notch weirs is given on the following page. RI-SE WATER RELATIONS Streamflow Computations Area _Coweeta_ # U. S. Department of Agriculture Forest Service RANGE TABLE FOR COMPUTING WATER YIELD BYNORTHEASTERNSTATIOI'JMETHOD | Head range | | rise or fall
n head | |------------------------------|--|------------------------| | (Feet) | 90° V-Yotch | 120" V-Notch | | | <u>Feet</u> | <u>Feet</u> | | 0.301350 | 0.092 | 0.080 | | .351400 | .110 | . 100 | | .401450 | •127 | •110 | | .451500 | • $1l_{i}l_{1}$ | •120 | | ·501 - ·550 | •161 | .11,0 | | .551- ● 600 | .178 | •150 | | .601 - .650 | •195 | .170 | | .651 7 00 | •212 | .180 | | .701750 | •229 | •200 | | • 751- • 8 00 | • 2145 | •210 | | .801850 | •262 | •230 | | .851900 | •280 | • 240 | | .901950 | •297 | •250 | | .951 - 1. 00 0 | •315 | . 270 | | 1.001-1.050 | •331 | •280 | | 1.051-1.100 | •350 | •290 | | 1.101-1.150 | •365 | •310 | | 1.151-1.200 | •382 | •320 | | 1.201-1.250 | .400 | •340 | | 1.251-1.300 | •416 | •360 | | 1.301-1.350 | •14314 | •370 | | 1.351-1.400 | •l ₄ 50
•l ₄ 68 | •380 | | 1.401-1.450 | • #00 | •400 | | 1.451-1.500
1.501-1.550 | .485
501 | .420 | | 1.551-1.600 | •501
•60± | •430 | | 1.601-1.650 | •537 | •450 | | 1.651-1.700 | •557
•555 | •460
•4 7 0 | To illustrate the application of the table, assume that storm flow starts at a head reading of 0.831 foot. Referring to the range table, a permissible rise of 0.262 foot is indicated. The next computing point on the hydrograph would then be made where the head reading was 1.093 feet (0.831 plus 0.2621, assuming that the maximum peak of midnight does not intervene. The second step in the method is in the computing. Once the calculation points have been established, the exact head for the time interval between two consecutive points is determined by placing a plastic straightedge or template horizontally on that portion of the hydrograph in question and then balancing by inspection the areas above and below the edge or line and the curve (the areas bounded by the hydrograph curve, the horizontal line and the time ordinates of the two points--areas A and B in figure 5). Discharge is recorded only for the head reading at the intersection of the horizontal line and the hydrograph. This head value is multiplied by the time interval in seconds to obtain the interval discharge in cubic feet. Figure 5. --Schematic representation of Northeastern method for weighting areas in determining an average head and estimating time interval for computing water yield. Step one in this method results in a saving in computing'time, since less than half as many points are marked on the hydrograph. The second step effects a reduction in office work, since only one entry for discharge is now necessary. Under the "Form 6" method it was necessary to enter discharge for each break and then average the values for the interval discharge. The regular Form 6, Record of Runoff, may be adapted for use with this method . For comparison, runoff for the same storm period as used in illustrating the conventional method of computing water yield has been calculated and tabulated utilizing this method, and is given in the Record of Runoff on the following page. Note the difference between the two methods in number of entries and in water yield values. For the 6-day period the difference in water yields amounts to only 0.063 percent and the largest daily difference was 0.17 percent (for September 30) when compared with results obtained when the conventional method was used. S. Department of Agriculture u. WATER RELATIONS Water Yield Streamflow BY NORTHEASTERN STATION METHOD Forest Service RUNOFF ઇ REORD 3.2211 File No. Form 6 50.086 c.f 39,312 c.£ 29.00 c.f Oct. 3 Total 26,611 c.f 312,721, C. f Sept. 30 Total 144,529 c. Sept. 28 total 22,378 c. Sept. 28 to Oct. 3 Total Remarks Sept. 29 Total Oct. 1 Total Oct. 2 Total for period Dec. 1, 1934 SRB SRB ۵ Ы C.s.m. 22 Discharge rates from rating table dated: Inches Accumulated £ţ. 16,316 21,625 39, 181, 1,8, 500 50, 086 34, 181, 50, 870 100, 521, 141, 529 22,378 3,766 17,323 29,190 3,850 29,808 39,312 26,611 Runoff from area 10 Cu. nches 9 For interval ft. 22,378 3,850 16,686 19,654 9 316 1,586 14,005 39,312 29,808 26,611 Ä Cu. Checked by n./hr. for Average interval J. f. S. Discarge 9 Date 7.7. Date 3/5 3/5 0.296 0.252 0.305 0.178 or gage 3.090 2.434 2.1.70 2.776 0,259 0.264 2.823 5.288 1,36 C.f.s. 6.417 3.889 0.843 0.155 0.345 0,308 height 5 0.120 0.391, 0.125 height 1.160 1.192 1.086 0.986 0.642 0.1.01 0.510 1.000 0.398 0,992 0.500 0.1117 1.01.7 1,350 0.127 Ft. Gage 4 inter-Coweeta 11110 2 2 2 2 2 2 35 8228 1/1/10 1140 Min. 38% 1110 Expt. Area Cower Station designation 恩 Tabulated by Hr. min. 2400 00100 9 113 1830 2200 2/100 0220 63.50 09.30 09.30 200 2400 2400 Time 2400 Ø 1936 Sept Date Oct. 8 29 റ്റ ∾ m sheets Sheet 1 _ Date_ EAJ Checked by 3 Computed by_ 3/22 Date Tests on this method indicate that results obtained are within an error of plus or minus 2 percent for daily, weekly, or monthly discharges when compared to discharge values determined by both the Form 6 method and by using the U.S.G.S. Discharge Integrator. It should be noted that this method cannot be used for storm studies without alteration and that additional experience is ordinarily required in properly selecting the exact head used in the computing. #### Discharge Integrator A discharge integrator has been developed by the U. S. Geological Survey for use in streamflow calculations. The integrator is shown in figure 6. It is designed to give discharge values directly in cubic feet per second. The basic principle of the integrator might be considered as a compensating planimeter. A different setting is required for each weir rating and type of chart. Once the proper adjustments have been made for these settings on the instrument, the integration or compilation of streamflow is very simple, accurate and rapid. Detailed instructions and procedure for the operation of the discharge integrator have been outlined in U. S. Geological Survey publications. When compiling streamflow data by means of the integrator at the Coweeta Hydrologic Laboratory, we use Form 8, shown on the following page. Discharge in mean daily c .f. s. is read directly from the instrument and by the application of appropriate conversion factors daily values may also be given in c.s.m., cubic
feet, or area inches. The discharge integrator effects a tremendous saving in time required for compiling water-yield data. After the instrument is properly set, approximately 1 year of stream discharge record may be computed in an 8-hour day. Figure 6.- Discharge integrator. RI-SE WATER RELATIONS U. S. Department of Agriculture Forest Service Form 8 File 3.2212 Streamflow Water Yield RECORD CF RUNOFF BY DAYS FOR AN INDIVIDUAL DRAINAGE AREA Expt. Area <u>Coweeta</u> Watershed No. 7 Control 90° V-notch Area <u>145.5</u> Acres Conversion factor c.f.s. to c.s.m. 4.400 Integrator setting Oct. 1954 Integrator operator W. Curtis Compilation by B. Cunnincham Computed by C. Swafford, 3/55 | Date | Mean daily c.f.s. | C.s.m. | Cubic feet | Area inches | Remarks | |---|---|--|--|---|---------| | July 1936 (1) | (2) | (3) | (4) | (5) | (6) | | 1
2345678
9
10
112
13
145
16
17
18
19
20
21
22
23
24
26
27
28
29
31 | 0.400
.686
.448
.500
.400
.393
.380
.371
.380
.371
.382
.458
.405
.373
.414
.389
.374
.389
.374
.389
.374
.389
.374
.389
.314
.399
.314
.314
.309
.312
.414
.309
.312
.414
.309 | 1.76
3.04
1.97
2.20
1.76
1.73
1.67
1.63
1.67
1.68
2.03
1.78
1.68
1.68
1.64
1.68
1.64
1.68
1.65
1.65
1.55
1.47
1.42
1.38
1.37
1.82
1.82 | 34,560
59,270
38,710
43,200
34,560
33,955
32,830
32,054
32,830
32,230
33,005
50,285
39,570
34,990
33,005
32,230
31,020
32,400
29,635
29,460
28,860
27,994
27,130
26,760
35,769
35,680 | 0.065
.113
.073
.082
.065
.061
.062
.061
.063
.072
.063
.056
.056
.055
.055
.055
.055
.051
.051
.068
.068 | | | Totals | 12.266 | 53.97 | 1,059,782 | 2.007 | | #### Ground Water Depletion Curves The ground water depletion curve or the master recession curve is a useful hydrologic tool in various special studies. It is particularly applicable in the separation of base flow in storm hydrograph studies. Depletion curves may be constructed graphically by systematically matching arcs from a basin hydrograph or by arithmetic means. Only hydrographs for nonstorm periods are used for this purpose. A procedure used at the Coweeta Hydrologic Laboratory to calculate a depletion curve for a given drainage basin is described below. The rate at which the ground water flow gradually decreases follows a die -away type exponential curve. For the time interval from maximum to lowest rates of ground water flow a depletion curve has been obtained by using the formula: $$Q = Q_0 e^{-kt}$$ (1) where Q = rate of discharge in c. s. m. at time t Q_0 = initial rate of discharge in c. s. m. at time t = 0 e = base of natural logarithms t = time in days k = a watershed constant A better fit of this decreasing ground water flow into a depletion curve has been obtained by using the formula: $$\circ = \circ_0 e^{-kt^n}$$ (2) In this equation n is another watershed constant. Equations (1) and (2) can be reduced to a linear form by taking common logarithms of both sides. For example, equation (2) in double logarithm form becomes: $$\log (\log Q_0 - \log Q) = n \log t + \log k - 0.362216$$ where corresponding to the familiar $$Y = ax + b$$ $$Y = \log (\log Q_0 - \log Q)$$ $$x = log t$$ $$a = log k - 0.362216$$ $$b = n$$ Once values of t and Q have been determined, equations (1) and (2) can be solved for the constants using the method of least squares. During the period while ground water is diminishing, rains occur that produce storm flow which distorts the true time scale and does not permit the continuous development of a complete depletion curve. To overcome this, it is necessary to employ segments of the hydrograph that represent rainless periods. The mean daily discharges during the depletion season for all years on record are examined and tabulated for periods consisting of 6 or more successive days with ground water flow. Several methods may be used in this selection. For example, all nonstorm periods over 10 days are noted, and 4 days after the end of precipitation are allowed for removing any influence of subsurface flow. This results in a minimum series of at least 6 days of ground water depletion. Another procedure has been to work directly with the stream hydrograph of mean daily discharge (fig. 4) and select the periods with distinct ground water flow. The individual periods are then arranged in order of decreasing magnitude, with the maximum discharge at the top. Table 1 shows how this arrangement of synchronizing the individual depletion periods is carried out. Fitting the individual series from the various periods together for an average discharge requires some judgement. However, computers with varying degrees of experience have turned out essentially the same average series for plotting on logarithmic paper with no significant differences to the constants in equations (1) and (2). The method of least squares is used to fit the values of t and Q for computing the curve and formula. Figure 7 shows the derived curve for Coweeta Watershed No. 18. For routine use, it is most convenient to convert the curve from figure 7 to read directly in gage height over the weir and adjust to the time scale of the original field chart. This adjusted curve is then transferred to transparent cloth or clear plastic and used as an overlay on the original record for separating base flow from storm hydrographs. Figure 7. -- Normal ground-water depletion curve, Watershed 18. Table 1.--Procedure for synchronizing periods of base flow to derive normal. curve of ground water depletion | [] | | Beginning | g date of p | periods | : | Average | |---------------------------------|--------------|-------------|----------------|----------------|----------------|----------------| | Days) | : 17/5/171 : | 4/11/49 : | 3/12/39: | 4/4/39: | 4/13/48 | depletion
Q | | | C.s.m. | C.s.m. | <u>C.s.m</u> . | <u>C.s.m</u> . | <u>C∙s.m</u> . | <u>C.s.m</u> . | | O | 9.87 | | 9.82 | == | | 9.85 | | 1 | 8.99 | | 8.82 | | | 8.90 | | 2 | 8.3% | | 8.21 | | | 8.27 | | 3 | 7.79 | 7.91 | 8.01 | | | 7.90 | | 2
3
4
5
6
7
8 | 7.30 | 7.57 | 7.93 | *** | ** | 7.48 | | 5 | 6.95 | 7.10 | 7.08 | *** | | 7.04 | | 6 | 6.69 | 6.71 | 6.74 | | | 6.71 | | 7 | 6 -1414 | 6.36 | 6.41 | •• •• | | 6.40 | | 8 | | 6.15 | 6.18 | | | 4.16 | | 9 | | | 5•95 | | | 5•95 | | 10 | - | | 4.75 | | | 5 •7 5 | | 11 | | | 5.614 | 5.62 | | 5 . 63 | | 12 | | | 5•53 | 5•45 | | 5-49 | | 13 | *** | w 49 | 5.39 | 5.30 | | 5.34 | | 14 | ₩ == | | | 5.02 | | 5.02 | | 15 | | | | 4.86 | 4.92 | 4.89 | | 16 | *** | *** | | 4.72 | 4.74 | 4.73 | | 17 | - | | | 4.66 | 4.61 | 4.63 | | 18 | | | | 4.40 | 4.54 | 4.47 | | 19 | | | | 4.32 | 4.37 | 4.34 | | 20 | - | | | 4.26 | 4.25 | 4.26 | #### GROUND WATER The third phase of basic water-resource accounting consists of recording and tabulating ground water data. Ground water levels or water table elevations from shallow wells can be measured and recorded by use of a water level recorder. Form 100, Record of Water Table Elevations, is used in compiling ground water data. #### Record of Water Table Elevations--Form 100 Actual water table elevations may be read from the recorder chart for any desired time. Form 100 uses the hours of 8 a. m. or 5 p.m. or both. The readings are recorded by days and months on the form. Elevation of the water table above mean sea level is recorded unless otherwise specified and noted in the remarks section on the form. One sheet is used for the dormant season, November through April, and one for the growing season, May through October. At the top of the form, appropriate information should be entered in the proper blanks to describe the well and the location. At the bottom of the form, space is provided for remarks, maximum, minimum, and range of water levels for the period. Forms 100 and 100a are shown on the following pages. #### Ground Water Summaries Ground water data are commonly summarized graphically by plotting daily values for the hydrologic year in the same fashion that stream discharge values are given. Figure 8 gives an example of such a summary. For special studies such as daily fluctuations in the water table, hourly values may be taken from the recorder chart and either tabulated or shown graphically. ### U. S. Department of Agriculture Forest Service Form 100 File No <u>. 3.51</u> #### WATER TABLE ELEVATIONS | Experimental Forest_ | Coweeta | Well Number 6 | |----------------------|------------|---| | Drainage Area 6 | | Period: November 1, 1947 April 30, 1948 | | Well Diameter | _Dug Depth | Reference Iron Elevation 2352.45 | | Recorder 365-A | Scale 1:1 | Date Installed Sept.
29, 1938 | | | November | | December | | January | | February | | March | | April | | |------|-------------|----|----------|----|------------|----|----------|----|------------|------|-------|------| | Date | 8A | 5P | 8A | 5P | 8A | 5P | 8A | 5P | 8A I | 5P | 8A I | 5P | | 1 | 2333.93 | | .51 | | 35.1.2 | | 35.22 | | 35.66 | | 36.63 | | | 2 | 910 | | .48 | | 39 | | -21 | | | - | .47 | | | 3 | .98 | | .45 | | .36 | | .22 | | -63
-59 | | 100 | | | 4 | •99 | | -43 | | .34 | | .27 | | .54 | | •38 | | | 5 | .99 | | -42 | | .32 | | -34 | | .51 | | .35 | | | 6 | 2334.07 | | .39 | | •32 | | -40 | | •50 | | .30 | | | 7 | .12 | | .38 | | .34 | | بليلو | | .68 | | .26 | | | 8 | .17 | | .37 | | .36 | | .48 | | 36.44 | | .19 | ···· | | 9. | .23 | | .32 | | .37 | | .51 | | •79 | | .13 | | | 10 | .28 | | ,29 | | •36 | | .35 | | .74 | | .16 | | | 11 | •29 | | .27 | | •36 | | .67 | | •58 | | .31 | | | 12 | .30 | | .26 | | .36 | | .86 | | .41 | | .38 | | | 13 | .37 | | .24 | | .38 | | 36.73 | | .28 | | .31 | | | 14 | .48 | | •22 | | .36 | | 37.85 | | .18 | | .27 | | | 15 | .66 | | .20 | | .31 | | 38.63 | | .11 | | .19 | | | 16 | .86 | | 35.18 | | .30 | | 37.90 | | .02 | ···· | .12 | | | 17 | 2335.11 | | .23 | | .31 | | 37.45 | | 35.91 | | .06 | | | 18 | .15 | | .62 | | .32 | | .07 | | .80 | | 35.97 | | | 19 | .72 | | .62 | | •32 | | 36.82 | | .75 | | .90 | | | 20 | .82 | | .63 | | •32
•33 | | .63 | | .68 | · | .85 | | | 21 | -81 | | .64 | | .36 | | .46 | | .62 | | .83 | | | 22 | 83م | | .66 | | •36 | | .36 | | •59 | | .78 | | | 23 | .81 | | .67 | | .35 | | .21 | | .57 | | .73 | | | 24 | .78 | | •66 | | •35 | | .10 | | .52 | | .70 | | | 25 | .74 | | .63 | | .30 | | .01 | | -50 | | -68 | | | 26 | .71 | | .62 | | .28 | | 35.97 | | .51 | | .65 | | | 27 | •65 | | .59 | | .27 | | .89 | | .6L | | .61 | *** | | 28 | .61 | | .54 | | .27 | | .84 | | 37.35 | | .59 | | | 29 | . 57 | | .50 | | .25 | | .73 | • | -28 | | 57 | | | 30 | .55 | | .47 | | 2/1 | | | | .00 | | -55 | · | | 31 | | | .43 | | .23 | | | | 36-82 | | | | Remarks M.P. 11/21 = 2335.84 M.P. 2/15/48 = 2338.92 M.P. 3/28/48 = 2337.45 Maximum for Period 2338.92 2/15 Minimum for Period 2333.93 11/1 Maximum Range L.99 Observer: R. S. Pierce Recorder: R. S. Pierce Ohecked by: E. A. Johnson Elevation of the water table above mean sea level is recorded unless otherwise shown by remarks. The figures for hundreds of feet are omitted, Example, 2264.12 is recorded as 64.12. RI-SE ## WATER RELATIONS Ground Water U. S. Department of Agriculture Forest Service Form **100a** File No <u>. **3.51**</u> #### WATER TABLE ELEVATIONS | ate 8/ | May | | C | O | | ept. 29, 1938 | |---------------------------------------|-------------------|--|-----------|------------|-----------|---------------| | 1 35.5 | 1111 | June | Growing S | August | September | October | | 1 35.5 | 5P | 8A 5r | 8A 5p | 8A 5P | 8A 5P | | | | 3 | 35 19 | 34.83 | .08 | 35.131 | 61/ | | 2 | 2 | .16 | .82 | .08 | .11 | .6h | | 3 .5 | 1 | .15 | .81 | .57 | .09 | -60 | | 4 .5 | 30 | .15 | .80 | 72 | •07 | -60 | | 5 | 8 | .13 | .78 | 36.05 | .06 | -60 | | 6 .4 | | .12 | .79 | .22 | .04 | 59 | | 7 .1 | | .11 | .78 | .27 | .02 | .58 | | 8 .1 | | .10 | .76 | .23 | .01 | .58 | | 9 .4 | <u> 1</u> | .09 | .76 | .15 | 34.99 | .56 | | ال. 10 | | .07 | .75 | .05 | .97 | -56 | | 11 4 | | .06 | .75 | 35.94 | .96 | -56 | | L2 .1 | | .05 | .75 | 85 | .91 | .56 | | L3 .4 | | .05 | .76 | .77 | .89 | •56 | | 4 4 | | .03 | .80 | .69 | .87 | -55 | | 15 .3 | | .02 | 814 | -63 | -76 | 53
53 | | 16 3 | | -01 | .81 | .58 | •73 | -53 | | 17 3 | | .00 | .81. | •54 | .69 | •53 | | 18 .3 | | 31.99 | .88 | .50 | .68 | .52 | | 20 3 | | .98 | -94 | .46 | .67 | .52 | | | | 97 | 35.00 | .42 | .66 | -50 | | | | .95 | .05 | .40
.38 | .65 | •50 | | 22 3 | | 9)ı | -08 | .35 | .73 | •42 | | 24 2 | | .93 | .10 | ,31 | •68 | .42 | | 25 | | 91 | .12 | •29 | .65 | -42 | | 26 | | 90 | .13 | •27 | .65 | .41 | | 27 | -, , , | 88 | 12 | 24 | .63 | -70 | | 28 | | 87 | .12 | .21 | .62 | •39 | | | 1 | 87 | .12 | .19 | .67 | .39 | | · · · · · · · · · · · · · · · · · · · | 1 | 85 | .11 | .18 | 466 | .39 | | | 9 | | .09 | .16 | | .38 | Figure 8. -- Water table elevations at 8 A. M. from Well No. 6 for 1948. #### CONVERSION FACTORS Area: Rate: c.f.s. to **c.s.m.** = $$\underbrace{\text{c.f.s.}}_{\text{square mi.}}$$ or $\underbrace{640}_{\text{area}}$ x c.f.s. c.f.s. to in./hr. = $$(\frac{3600}{43560 \times acres})$$ x 12 c.s.m. to in./hr. = c.s.m. $$(3600 \times 640)$$ x 12 c.f.s. to **a./f.** per day = c.f.s. $$(86400)$$ 43560 c.s.m. to depth per day (inches) = c.s.m. $$\frac{86400}{43560 \times 640}$$ x 12 Volume: cu. ft. to cu. ft. per sq. mi. = $$\frac{\text{cu.ft.}}{\text{sq.mi.}}$$ or $\frac{640}{\text{area}}$ x cu. ft. cu. ft. to area inches = cu. ft. ($$\frac{1}{43560 \text{ x acres}}$$) x 12 cu. ft. to mean daily c.s.m. = cu.ft. $$(\frac{1}{86400 \times \text{sq. mi.}})$$ cu. ft. to a./f. = $$\frac{\text{cu. ft.}}{43560}$$ Agriculture--Asheville